

DESIGN OF INTELLIGENT CROSS-LAYER ROUTING PROTOCOLS FOR AIRBORNE WIRELESS NETWORKS UNDER DYNAMIC SPECTRUM ACCESS PARADIGM

SAN DIEGO STATE UNIVERSITY

MAY 2011

FINAL TECHNICAL REPORT

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED.

STINFO COPY

AIR FORCE RESEARCH LABORATORY INFORMATION DIRECTORATE

NOTICE AND SIGNATURE PAGE

Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them.

This report is the result of contracted fundamental research deemed exempt from public affairs security and policy review in accordance with SAF/AQR memorandum dated 10 Dec 08 and AFRL/CA policy clarification memorandum dated 16 Jan 09. This report is available to the general public, including foreign nationals. Copies may be obtained from the Defense Technical Information Center (DTIC) (http://www.dtic.mil).

AFRL-RI-RS-TR-2011-093 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT.

FOR THE DIRECTOR:

/s/ /s/

MICHAEL MEDLEY Work Unit Manager WARREN H. DEBANY JR., Technical Advisor Information Grid Division Information Directorate

This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Washington Headquarters Service, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget,

1213 Sellerson Davis Highway, Suite 1204, Anington, VA 22202-4302, and to the Onice of Management and Budget,	
Paperwork Reduction Project (0704-0188) Washington, DC 20503.	
PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.	

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE		3. DATES COVERED (From - To)
May 2011	Final Technical Report		January 2008 – October 2010
4. TITLE AND SUBTITLE DESIGN OF INTELLIGENT CROSS FOR AIRBORNE WIRELESS NETV SPECTRUM ACCESS PARADIGM	WORKS UNDER DYNAMIC	5b. GRA	TRACT NUMBER FA8750-08-1-0078 ANT NUMBER N/A DGRAM ELEMENT NUMBER 62702F
6. AUTHOR(S)		5d. PRC	OJECT NUMBER AN08
Sunil Kumar			K NUMBER SD RK UNIT NUMBER SK
7. PERFORMING ORGANIZATION NAMI San Diego State University Electrical and Computer Engineering San Diego, CA 92182-1309			8. PERFORMING ORGANIZATION REPORT NUMBER
9. SPONSORING/MONITORING AGENC Air Force Research Laboratory/Information Rome Research Site/RIGF 525 Brooks Road Rome NY 13441			10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/RI 11. SPONSORING/MONITORING AGENCY REPORT NUMBER AFRL-RI-RS-TR-2011-093
12. DISTRIBUTION AVAILABILITY STAT	EMENT		

Approved for Public Release; Distribution Unlimited. This report is the result of contracted fundamental research deemed exempt from public affairs security and policy review in accordance with SAF/AQR memorandum dated 10 Dec 08 and AFRL/CA policy clarification memorandum dated 16 Jan 09.

13. SUPPLEMENTARY NOTES

14. ABSTRACT: The airborne military assets need to share the time-sensitive battlefield information among themselves, exchange the information with the ground troops for situational awareness purpose, and transfer it to the remotely located command and control center. The challenge in airborne networks (AN) is to organize a low-delay, reliable, infrastructure-less wireless network in the presence of highly dynamic network topology, heterogeneous air assets, intermittent transmission links and dynamic spectrum allocation. The QoS-aware cross-layer protocols are key enablers in effectively deploying the airborne infrastructure. This report considers the problem of designing cross-layer protocols for robust video transmission in mobile wireless networks, such as AN and wireless ad hoc networks (MANET). The cross-layer protocols need to consider the QoS issues in an end-to-end fashion and collaboratively design protocols at different network layers. First, a real-time and H.264 compliant video packet priority assignment scheme is discussed for error-prone wireless links in this report which can be deployed during H.264 encoding process with very small additional computational overhead. This packet priority assignment is used in an unequal error protection scheme by using the prioritized forward error correcting codes at the physical layer. In this scheme, low FEC code rates are used for higher priority packets and vice versa. Additionally a priority-aware MAC layer fragmentation scheme is designed for video packets in bit-rate limited error-prone wireless links. Specifically, the optimal fragment size is derived for each priority level which achieves the maximum expected weighted goodput at different encoded video bit rates and slice sizes. Packet fragmentation scheme also uses slice discard in the buffer due to the channel bit rate constraints. Both the cross-layer schemes demonstrate that the use of packet priority achieves considerable PSNR gain in the presence of channel errors. The network topology changes rap

15. SUBJECT TERMS

Airborne networks, cooperative communications, cognitive radios, hybrid automatic-repeat-request protocols, code-division channelization, cross-layer optimization.

16. SECURITY	CLASSIFICATIO	N OF:		18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON MICHAEL MEDLEY
a. REPORT U	b. ABSTRACT U	c. THIS PAGE U	UU	127	19b. TELEPHONE NUMBER (<i>Include area code</i>) N/A

TABLE OF CONTENTS

LIST OF FIGURESiv
LIST OF TABLESv
SUMMARY1
1.0 INTRODUCTION
1.1 Motivation3
1.2 Objectives
1.3 Organization of Report
2.0 BACKGROUND AND ASSUMPTIONS8
2.1 Cross Layer Design of Wireless Protocols for Robust Multimedia Transmission
2.2 Design of Multimedia Bitstream
2.3 Modeling the Impact of other Layers on Cross-Layer Protocols
2.4 Design of Cross-Layer Fragmentation Protocols
2.5 Design of Cross-layer Routing Protocols
3.0 REAL TIME SLICE PRIORITIZATION MODEL FOR H.264 AVC VIDEO17
3.1 Introduction
3.2 Method and Assumptions
3.2.1 Packet Loss Visibility Model
3.2.2 Factors Affecting Visibility Model
3.2.3 Generalized Linear Model
3.3 Application to Packet Prioritization
3.4 Results and Discussions.

	3.4.1 Performance of Slice Priority Assignment	29
	3.4.2 UEP Performance	30
4.0	H.264 VIDEO QUALITY ENHANCEMENT THROUGH OPTIMAL PRIORIT	IZED
PA(CKET FRAGMENTATION	32
	4.1 Introduction	32
	4.2 Method and Assumptions: Proposed Cross-Layer Fragmentation Scheme	35
	4.2.1 Proposed H.264 Slice and Video Packet Formation	35
	4.2.2 Slice Priority	36
	4.2.3 Problem Formulation for Determining Optimal Fragmentation	37
	4.3 Simulation Results and Discussion	49
	4.3.1 Baseline System Performance	49
	4.3.2 Priority-agnostic Fragmentation Performance	54
	4.3.3 Priority-aware Fragmentation Performance	59
	4.4 Conclusion.	67
5.0	ADAPTIVE MULTI-METRIC AD HOC ON-DEMAND MULTIPATH DISTA	NCE
VE(CTOR ROUTING	69
	5.1 Introduction.	69
	5.2 Related Work	71
	5.3 Path Maintenance Schemes	76
	5.4 Method: Description of AM-AOMDV Routing Scheme	78
	5.4.1 Multiple Routing Metrics	78
	5.4.2 Route Setup Stage	79

5.4.3 Data Transmission using Local Path Update	80
5.4.4 Enhanced link Layer Failure Handling	81
5.4.5 Keep Alive Mechanism: Secondary Route Maintenance	81
5.5 Effectiveness of AODV, AOMDV and AM-AOMDV	82
5.6 Simulation Results and Discussions	83
5.6.1 Simulation Setup	83
5.6.2 Performance Comparison by Varying Node Speed	85
5.6.3 Performance Comparison by Varying Number of Connections	90
5.6.4 Performance Comparison by Varying Packet Size	96
5.7 Conclusion	101
6.0 CONCLUSIONS AND FUTURE RESEARCH DIRECTIONS	102
6.1 Conclusions	102
6.2 Contributions	103
6.3 Future Research and Recommendations	103
7.0 REFERENCES	105
LIST OF ACDONVMS	117

LIST OF FIGURES

Figure 1 The cross-layer design in military networks
Figure 2 Illustration of our system design
Figure 3 RR and Modified RR framework used for extracting parameters
Figure 4 Results of a Random Forest test performed on the Training Data27
Figure 5 Cross-Layer fragmentation approach
Figure 6 Expected Goodput G vs. fragment size y at (a) R=960 Kbps and different p_b and (b)
$p_b=5 \times 10^{-5}$ and different R 41
Figure 7 Slice data discarded per second
Figure 8 (a) Expected Goodput, and (b) Slice discard comparisons between priority-agnostic and
priority-aware fragmentation
Figure 9 (a) Expected Goodput, and (b) Slice discard comparisons between priority-agnostic and
priority-aware fragmentation
Figure 10 Error-free average video PSNR at different slice sizes and bit rates for (a) Foreman
and (b) Silent CIF sequences51
Figure 11 Average PSNR in baseline system for Foreman video sequence encoded at (a) 720
Kbps, (b) 960 Kbps, and (c) 1080 Kbps53
Figure 12 Average PSNR achieved by priority-agnostic fragmentation for Foreman video
sequence encoded at (a) 720 Kbps, (b) 960 Kbps and (c) 1080 Kbps56
Figure 13 Gains achieved by 150 byte slices over 900 byte slices in priority-agnostic
fragmentation for Foreman video sequence, in terms of (a) Expected received goodput, and
(b) Average PSNR57

Figure 14 Average PSNR gain achieved by priority-agnostic fragmentation over baseline system
for Foreman video sequence encoded at (a) 720 Kbps, and (b) 960 Kbps58
Figure 15 Proposed slice discard scheme. Here D_{s} represents the number of bytes to be
discarded60
Figure 16 Average video PSNR for priority-aware fragmentation of Foreman video encoded at
(a) 720 Kbps, (b) 960 Kbps, and (c) 1080 Kbps
Figure 17 11^{th} frame of Foreman video sequence encoded at 720 Kbps and BER of $5x10^{-5}$ in (a)
Baseline system: PSNR=20.3dB, (b) Priority-agnostic fragmentation: PSNR=25.2dB, and
(c) Priority-aware fragmentation: PSNR=29.9dB66
Figure 18 50^{th} frame of Silent video sequence encoded at 720 Kbps and BER of $5x10^{-5}$ in (a)
Baseline system: PSNR=22dB, (b) Priority-agnostic fragmentation: PSNR=28.5dB and (c)
Priority-aware fragmentation: PSNR=33.3dB
Figure 19 Performance of different routing schemes for varying node speeds: (a) throughput per
flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d) Number of
RREQ's per second88
Figure 20 Performance of different routing schemes for varying number of connections: (a)
throughput per flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d)
Number of RREQ's per second95
Figure 21 Performance of different routing schemes for varying packet rates: (a) throughput per
flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d) Number of
RREQ's per second98

LIST OF TABLES

Table 1 Regression Coefficients obtained from GLM Model
Table 2 Percentage of Misclassifications using Fixed Slice Distribution30
Table 3 PSNR Performance of the UEP Scheme31
Table 4 PSNR Gains of Priority-aware over Priority-agnostic Fragmentation Scheme (Without
Slice Fragmentation) for Foreman Video at 960 Kbps (1080 Kbps)
Table 5 PSNR Gains of Priority-aware over Priority-agnostic Fragmentation Scheme (Without
Slice Fragmentation) for Silent Video at 960 Kbps (1080 Kbps)63
Table 6(a) PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (With
Slice Fragmentation) for Foreman (Silent) Video at 720 Kbps64
Table 6(b) PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (With
Slice Fragmentation) for Foreman (Silent) Video at 960 Kbps65
Table 6(c) PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (With
Slice Fragmentation) for Foreman (Silent) Video at 1080 Kbps65
Table 7 Simulation Parameters84

SUMMARY

The airborne military assets need to share the time-sensitive battlefield information among themselves, exchange the information with the ground troops for situational awareness purpose, and transfer it to the remotely located command and control center. The challenge in airborne networks (AN) is to organize a low-delay, reliable, infrastructure-less wireless network in the presence of highly dynamic network topology, heterogeneous air assets, intermittent transmission links and dynamic spectrum allocation. The QoS-aware cross-layer protocols are *key enablers* in effectively deploying the airborne infrastructure.

This report considers the problem of designing cross-layer protocols for robust video transmission in mobile wireless networks, such as AN and wireless ad hoc networks (MANET). The cross-layer protocols need to consider the QoS issues in an end-to-end fashion and collaboratively design protocols at different network layers. First, a real-time and H.264 compliant video packet priority assignment scheme is discussed for error-prone wireless links in this report which can be deployed during H.264 encoding process with very small additional computational overhead. This packet priority assignment is used in an unequal error protection scheme by using the prioritized forward error correcting codes at the physical layer. In this scheme, low FEC code rates are used for higher priority packets and vice versa. Additionally a priority-aware MAC layer fragmentation scheme is designed for video packets in bit-rate limited error-prone wireless links. Specifically, the optimal fragment size is derived for each priority level which achieves the maximum expected weighted goodput at different encoded video bit rates and slice sizes. Packet fragmentation scheme also uses slice discard in the buffer due to the channel bit rate constraints. Both the cross-layer schemes demonstrate that the use of packet priority achieves considerable PSNR gain in the presence of channel errors.

The network topology changes rapidly in high-mobility MANET, which causes established routes to become unstable and links to break. To provide reliable routes, two techniques are used: multipath routing and path maintenance. The former is capable of finding multiple paths

during route discovery phase, while the latter is used to detect link failures. A new cross-layer ad hoc multipath routing scheme, called as 'Adaptive Multimetric-AOMDV (AM-AOMDV)' is designed for CBR traffic in MANET. Its performance is compared with other AODV and AOMDV reactive routing schemes for a wide range of varying node speeds, connections and packet rates.

1.0 INTRODUCTION

1.1 Motivation

The Airborne Wireless Network (AN) must support the diverse AF missions, platforms, and communications transport needs of the future. The network will vary from a single aircraft connected to a ground station to support voice or low speed data, to a constellation of hundreds of aircrafts transporting high speed imagery and real-time collaborative voice and full motion video. The target network must be capable of forming a topology that is matched to the particular mission, platforms, and data transmission needs, with minimum pre-planning and operator involvement [1]. The AN nodes should be capable of establishing connections with other AN nodes, whether airborne, in space, or on the surface, as needed. These links could be asymmetric with respect to bandwidth, and may be bidirectional or unidirectional (including receive only). Also, the forward and reverse *network* connections relative to any node could take different physical paths through the network [1].

The AN connections may be point-to-point, broadcast, or multipoint/multicast. These connections could be used to relay (receive and transmit with the same data formats and on the same media/frequency), translate (receive and transmit with the same data formats but on different media or frequencies), or gateway (receive and transmit with different data formats and on different media/frequencies) the information, as needed. The connections could be established either based upon a prearranged network topology, or autonomously without prearrangements,

and dynamically as opportunities and needs arise. Key inter-node connectivity functions include the backbone connectivity, subnet connectivity and network access connectivity [1].

According to the 'Airborne Network Architecture' document by the USAF Airborne Network Special Interest Group, the AN must deliver a set of routing protocols that can be run on all platforms [1]. According to this document, the AN nodes must be capable of routing the data packets to/from any local area network (LAN), subnet, backbone, or space or terrestrial IP network as opportunities and needs arise. The AN routers/switches must also be capable of performing static, dynamic or ad hoc routing as needed, with highly-dynamic flat or hierarchical topologies. The AN should enable platforms to dynamically change their points of attachment to the network with no disruption to traffic flows and minimal loss of data (i.e., seamless roaming), in the presence of varying numbers of fast moving platforms at Mach speeds.

The following *Routing Metric* would guide the design of suitable routing scheme(s) [1]: number of hops, bandwidth, delay and jitter, error link characteristics, relative reliability and stability of each available path, traffic load, media preference (to prioritize non-performance functions such as LPI/LPD, AJ, fast handoff capability), speed and direction of movement of the platforms, and energy efficiency. *Any combination of these route selection criteria could be used for routing decisions*, prioritized and weighted according to the user quality of service (QoS) and class of service (CoS) needs, and mission requirements. Furthermore, the AN routing should be capable of routing user information as unicast, broadcast, multicast, and anycast network transmissions between AN nodes on any part of the AN or global information grid (GIG) [1].

The main objective of *QoS-based routing* in AN is the dynamic determination of feasible paths while considering the highly dynamic topology, policy constraints, mission requirements,

disparate platforms and traffic patterns. The routes should be changed in response to changes in the available communications resources, offered traffic patterns, and performance demands in order to make the most efficient use of the network resources, in accordance with the communications policy in place at the time. The QoS/CoS mechanisms must support all communications services (e.g., voice, data, video), provide preferential treatment based on priority, enable policy-based assignment of service classes and priorities, rapidly respond to changes in assignments, and work end-to-end on all host and network devices, as needed [1, 13].

Analysis and shortcomings of the widely used routing schemes DSDV, DSR, DD, OLSR, GPSR, and multi-path routing and their various extensions [9-20], was provided in 'Airborne Network Architecture' document [1]. This document called for the need to develop highly flexible cross-layer routing schemes for ANs.

We believe that the QoS-aware cross-layer protocols are *key enablers* in effectively deploying the airborne infrastructure. The airborne military assets (such as UAVs, surveillance and fighter aircrafts, and satellites) need to (*i*) share the time-sensitive information (such as battlefield surveillance data/voice/image/video, ally pilots' voice/data, command and control information) among themselves, (*ii*) exchange the information with the ground troops for situational awareness purpose, and (*iii*) transfer it to the remotely located command and control center. The challenge in AN is to organize a *low-delay*, *reliable*, infrastructure-less wireless network in the presence of highly dynamic network topology (due to very high flying speeds), heterogeneous air assets, intermittent transmission links and dynamic spectrum allocation [1].

Therefore, we propose to carry out research in developing robust and QoS-aware cross-layer routing protocols for DSANs that are closely integrated with the physical, data link and

application layers. For example, we shall investigate schemes which would consider (*i*) collaborative spectrum sensing and channel management, (*ii*) spectrum mobility and handoffs (due to user mobility) effects on spectrum sensing, channel access, link quality and routing/rerouting delays; and (*iii*) application QoS (CBR/VBR, flow priority, desired latency, bit-rates, flow duration, loss sensitivity) and user QoS (frame rate, frame size, packet priority, packet scope) demands. Similarly, parameters from the physical layer (such as detected new spectrum bands, interference temperature, radio fading characteristics, etc.) and the MAC layer (such as bit error rate) could be utilized to self-adjust the route discovery.

1.2 Objectives

This report considers the problem of designing cross-layer protocols for robust video transmission in mobile wireless networks, such as MANET and AN. The cross-layer protocols need to consider the QoS issues in an end-to-end fashion and collaboratively design protocols at different network layers. The objectives of this report are:

- To design robust H.264 AVC video bitstream for error-prone wireless networks, including the video packet formation, real-time packet priority assignments, partial packet decoding.
- To show the importance of real time packet priority assignment for improving QoS in cross-layer protocol design.
- iii. To study the efficacy of a priority-aware MAC layer fragmentation schemes for video data.

iv. To investigate the performance of ad hoc multipath routing schemes for CBR traffic in MANET.

1.3 Organization of Report

Section 1 provides the motivation for this effort. Section 2 introduces the background and assumptions of the techniques presented in this report, including the issues in cross layer design of wireless network protocols, impact of other layers on these protocols, and need for designing multimedia bitstream.

In Section 3, the video packet formation and a real-time packet priority assignment scheme is designed for the state-of-the-art H.264 AVC video compression standard. The performance of this scheme is compared with the full reference cumulative mean squared error (CMSE) based scheme. A MAC layer H.264 video packet fragmentation for error-prone wireless channels is discussed in Section 4. The performance of this scheme is compared with and without the use of video packet priorities. In Section 5, a new adaptive multi-metric ad hoc on-demand multipath distance vector (AM-AOMDV) routing scheme is presented. Its performance is compared with other AODV and AOMDV schemes. In Section 6, the conclusions, report contributions, future research and recommendation are presented.

2.0 BACKGROUND AND ASSUMPTIONS

The Air Force (AF) Wireless Networks (denoted as *military networks* in this report) must be capable of supporting the diverse AF missions, platforms, and communications transport needs of the future. The network may contain a constellation of hundreds of aircrafts and UAVs transporting high speed imagery and real-time collaborative voice and video. The target network should form a topology that is matched to the particular missions, platforms, and data transmission needs, with minimum pre-planning and operator involvement [1]. The wireless nodes should be capable of establishing connections with other node(s), whether airborne, in space, or on the surface, as needed. These links could be asymmetric with respect to bandwidth, and may be bidirectional or unidirectional (including receive only). Also, the forward and reverse *network* connections relative to any node could take different physical paths through the network [1].

2.1 Cross Layer Design of Wireless Network Protocols for Robust Multimedia Transmission

The robust multimedia representation and QoS-aware cross-layer network protocols are *key enablers* in effectively deploying the military network infrastructure. The military assets (such as UAVs, surveillance and fighter aircrafts, satellites, ground units) need to (*i*) share the time-sensitive information (such as battlefield surveillance data/voice/image/video, ally pilots' voice/data, and command and control information) among themselves for situational awareness purpose, and (*ii*) transfer it to the remotely located command and control center. The challenge in

military networks_is to organize a *low-delay*, *reliable*, infrastructure-less wireless network in the presence of highly dynamic network topology (due to very high flying speeds), heterogeneous air assets, intermittent transmission links and dynamic spectrum allocation [1].

The robust and QoS-aware cross-layer network protocols for military networks should be closely integrated with the physical, data link and application layers as shown in Figure 1. Specifically these protocols should consider the application QoS (CBR/VBR, flow priority, desired latency, bit-rates, flow duration, loss sensitivity) and user QoS (frame rate, frame size, packet priority, and packet scope) demands. Similarly, parameters from the physical layer (such as radio fading characteristics, modulation, forward error correction (FEC) and effective channel capacity, etc.) and the MAC layer (such as bit error rate) could be utilized to self-adjust the protocol operations.

Figure 1: The cross layer design in military networks.

2.2 Design of Robust Multimedia Bitstream

Live imagery and video streaming plays a critical role in situational awareness in tactical operating environments. The military net-centric environment consists of heterogeneous nodes (such as ground troops, airborne and space assets), which form *highly dynamic wireless networks* characterized by different node speeds, node density, energy resources, available spectral bands, link capacities and channel error rates. Military video applications also demand real-time (or near-real-time) transmission of the data for entire application duration. But the ad-hoc and highly dynamic nature of tactical wireless networks poses unique challenges to video transmission *not encountered in commercial networks*. Moreover, the compressed video data delivery is very susceptible to the packet losses and *not all the bits and video packets are created equal*. For

instance, loss of even a few important video data packets can lead of the loss of large number of video frames, which may not be retransmitted entirely in delay sensitive applications (e.g., tactical targeting or in-theater operations).

The video data should therefore be intelligently compressed and packetized in a scalable and robust manner, especially suited to the diverse military network characteristics and application requirements (e.g., bit rates, tolerable delay, and mission types). This demands the integrated design of: (i) next generation of 'network-friendly' video bitstream and packetization schemes to deliver the improved video quality on disadvantaged radio links; (ii) scalable physical layer techniques (i.e., adaptive hierarchical modulation and prioritized forward error correction codes) for providing unequal error protection (UEP) for prioritized bit streams; (iii) a new quality-of-service (QoS)-aware video rate control, packet scheduling, transport, routing and fragmentation protocols that are cognizant of both network side information (i.e., parameter abstraction from application and network layers) and the channel side information.

While the need for cross-layer adaptivity has been recognized in the literature, the art of video streaming over ad hoc networks is still in its infancy, especially when addressed via a cross-layer network design framework. Most of the recent research [2-5] only considers a subset of layers of the protocol stack for rate-distortion optimization over quasi stationary channels. Much work still needs to be done along these directions to identify and exploit cross-layer interactions in real-time video streaming for tactical ad-hoc wireless networks.

In order to ensure graceful degradation of the decoded video quality in the presence of losses, a scalable video coding scheme with error resiliency is desired. This allows for simple adaptation to network (in terms of available bandwidth, link capacity fluctuations or error conditions) and

terminal (in terms of frame rate and picture size) capabilities. For instance, the network abstraction layer (NAL) of the state-of-art H.264 AVC video codec enables the packetization and transportation of compressed video bitstream over a wide range of networks. However, at present the H.264 video compression standard cannot simultaneously achieve both strong error resiliency and scalability features in a unified framework, and this represents an area of active research in academia and industry. Moreover, these efforts do not consider the unique requirements for military applications.

2.3 Modeling the Impact of other Layers on Cross-Layer Protocols

The protocols must consider the close interaction among different layers, beginning with PHY as discussed below:

- Application-level QoS parameters such as source data rates, latency (real-time vs. non-real-time), loss sensitivity, constant bit-rate vs. variable bit-rate. For this one should consider the characteristics of compressed H.264 AVC video bitstreams in terms of their scalability (frame-rate, frame-size, fine granularity scalability), error resiliency (data partitioning, resynchronization, interleaving, etc.), packetization, metadata, packet scope, packet priority, etc. [6-8].
- Network-level QoS parameters such as available bandwidth, link BER and packet loss rates, flow priority [6-7]. Please note that the values of these parameters will considerably vary due to the spectrum mobility and dynamic topologies.
- Effect of PHY including the spectrum sensing delays and spectrum mobility. Each channel could suffer from varying interference levels and noise. The modulation (BPSK,

QPSK, etc.) and code rates (1/2, 1/3, etc.) also depend on channel conditions and required QoS. Another important aspect is the channel heterogeneity as different channels may by located on widely separated slices of frequency spectrum with different bandwidths and different propagation characteristics [9-12].

• Effect of data link layer: presence of common channel signaling, scheduling, channel access delays, connection establishment and management policies to adapt to spectrum mobility and sharing. Similarly, the choice of CDMA vs. OFDM and the effect of Doppler on multiplexing schemes [12].

Since there are too many parameters, many of them inter-dependent, a small set of metrics could be used to consider the cost of a configuration for the protocol layer. For example, one possibility is to measure the cost of configurations as some weighted combination of data rate, transmission delay, error rates, etc.

2.4 Design of Cross-Layer Rate Control, Packet Scheduling and Fragmentation Protocols

The QoS-aware Rate Control, Packet Scheduling, and Data Fragmentation schemes are essential for reliable video transmission over wireless ad hoc networks. However, the existing schemes do not simultaneously consider the characteristics of video bitstreams (such as packet priority, choice of scalability, etc.), network (such as congestion and collision), PHY (such as channel error rates, available bandwidth, choice of hierarchical modulation) and the end-user QoS requirements in a cross-layer fashion. As a consequence, these schemes fail to provide the end-to-end rate control for reliable transmission of prioritized packets whose loss would cause significant fluctuations in the video signal quality.

Video priority-aware rate control, scheduling and fragmentation schemes based on the video bitstream, network and PHY characteristics are likely to provide better performance. Selective packet rescheduling/retransmission could be applied for high priority packets. The encoder can use more powerful FEC schemes (i.e., rate of the channel codes is adapted according to the packet priority) or switch to a different frequency or channel. As a result, the FEC codes rates and fragmentation sizes should be jointly optimized for prioritized video bitstream and the effect of NALU size should be studied on the received video quality for various channel losses. The network simulation tool (ns-2) can be used to simulate a multi-user and multi-hop wireless ad hoc network. Performance metrics of interest include the received video quality (PSNR and VQM) for a specified bit-rate, buffer size as well as the channel and congestion-induced packet losses.

2.5 Design of Cross-layer Routing Protocols

The military nodes must be capable of routing the data packets to/from any local LAN, subnet, backbone, or space or terrestrial IP network as opportunities and needs arise. The routers/switches must also be capable of performing static, dynamic or ad hoc routing as needed, with highly-dynamic flat or hierarchical topologies.

The main objective of *QoS-based routing* in military networks is the dynamic determination of feasible paths while considering the highly dynamic topology, policy constraints, mission requirements, disparate platforms and traffic patterns. The routes should be changed in response to changes in the available communications resources, offered traffic patterns, and performance demands in order to make the most efficient use of the network resources, in accordance with the

communications policy in place at the time. The QoS/CoS mechanisms must support all communications services (e.g., voice, data, video), provide preferential treatment based on priority, enable policy-based assignment of service classes and priorities, rapidly respond to changes in assignments, and work end-to-end on all host and network devices, as needed [1, 13]. Analysis and shortcomings of the widely used routing schemes, including AODV, DSDV, DSR, DD, OLSR, GPSR, and multi-path routing and their various extensions [14-23], has been provided in [1].

The following *Routing Metric* would guide the design of suitable routing scheme(s) [1]: number of hops, bandwidth, delay and jitter, link error characteristics, relative reliability and stability of each available path, traffic load, media preference (to prioritize non-performance functions such as LPI/LPD, AJ, fast handoff capability), speed and direction of movement of the platforms, and energy efficiency. *Any combination of these route selection criteria could be used for routing decisions*, prioritized and weighted according to the user quality of service (QoS) and class of service (CoS) needs, and mission requirements. Furthermore, the routing should be capable of routing user information as unicast, broadcast, multicast, and anycast network transmissions between nodes on any part of the network or GIG [1].

Since military network environment has complex and dynamic architecture, and demands complex service functions, no single wireless mobile routing protocol can fit all the needs [1, 13]. Therefore, the routing protocol should be designed as a combination of smaller building blocks, namely, routing components. By analyzing the basic routing components, their interaction and different technical approaches for each component, one can design a more adaptable, flexible, robust, scalable and extendible component-based routing (CBR) protocol [24,

25]. In CBR, one can tailor routing behaviors to different application profiles and time varying environment parameters at a reasonable cost. It would also be easier to extend CBR to integrate with other protocol layers, accommodate new services or support new features.

3.0 REAL TIME SLICE PRIORITIZATION MODEL FOR H.264 VIDEO

3.1 Introduction

H.264 AVC is a state-of-the-art video coding standard developed by the ITU/ISO Joint Video Team (JVT). Its enhanced compression performance and "network friendliness" makes this standard very popular. The Video Coding Layer (VCL) in H.264 generates the coded macroblocks (MB) [8, 26]. These MBs are aggregated to form slices at the Network Abstraction Layer (NAL) by exploiting Context Adaptive Coding. Each slice is appended with a 1-byte header. These slices are then transmitted over wireless network. However, the compressed video data is very susceptible to channel errors. Therefore, it is important to prioritize video slices so that high priority slices can be transmitted with greater protection and reliability in unreliable channel conditions. This helps to maintain a certain level of perceptual video quality.

H.264 slices contribute different levels of video quality degradation due to channel errors. By developing a deeper understanding of slices loss visibility for real time systems over wireless networks, we can protect and transmit high priority slices over error-prone channels. Some slice losses last a single frame while others last till the end of group of pictures (GOP). Consequently, we consider the problem of predicting the packet loss visibility for real time systems using Cumulative Mean Square Error (CMSE) as a metric to evaluate the video quality. Though we use CMSE, our model can be extended to consider other quality metrics. However, CMSE is a computationally intensive and time consuming process as all the frames in the GOP have to be decoded and their Mean Square Error (MSE) summed. This introduces delay at the receiver. As a result, computing CMSE is not a feasible approach for systems with latency constraints. In this

section, we discuss a new method for predicting the distortion introduced by the slice loss by using the Generalized Linear Model (GLM). GLM can predict the expected value of CSME by considering different video characteristics and various other attributes at the location of the loss.

In the next section, we give a brief overview of the system design. Following this we discuss the concept of packet loss visibility model and explain how GLM can be used to model the impact of a slice loss on the video quality.

3.2 Method and Assumptions

The Figure 2 below illustrates the proposed method to predict CMSE using GLM.

Figure 2: Illustration of our system design.

During compression, video parameters, such as motion vectors and residual energy, are extracted as shown in the Parameter Extraction block. For model development, CMSE is computed as shown in the Distortion Module by considering the loss of one slice at a time.

Following this, the model is developed in the Data Modeling section. We consider a wide range of videos and encoding configurations, including variations in target bitrates, NAL sizes, and video sequences of varied motion information, which will be described later. Once the model is built, slice priority is estimated based on the predicted CMSE values.

3.2.1 Packet Loss Visibility Model

Our objective is to develop a packet loss visibility model for real time systems. Due to delay constraints in streaming applications, we must only consider video features that can be extracted while the MBs of a frame are being encoded, without using the future frames. This limits the number of parameters that would be available to us for modeling. Therefore, we do not consider the Full Reference model (FR-model), where parameters can be extracted from any point in the communications system [27]. Please note that an FR model has access to parameters extracted from the compressed, reconstructed and decoded videos, which represent a more complete set of video characteristics for data modeling. Figure 3 shows a modified Reduced Reference model (RR-model) used in our approach. In this model we access the compressed and reconstructed video while the parameters are being extracted but not the decoded video at the receiver. As a result, the residual (actual CMSE – predicted CMSE) would remain larger when compared to the FR-model. However, we propose to overcome this loss of accuracy by prioritizing the video intelligently and by using smart slice discard schemes, such that good perceptual video quality can be maintained at the receiver.

It is important to note that that our model predicts CMSE that would occur in the event of a slice (or packet) loss. Therefore, our model will help us to monitor quality as the video packets enter the network. Consequently, we can use our packet loss visibility model to assign priorities

to the packets before they are transmitted over the network. The assigned priorities give an indication of the impact of losing a specific packet on the received video quality.

Figure 3: RR and Modified RR framework used for extracting parameters.

3.2.2 Factors Affecting Visibility

In this section, we describe the video parameters that can be extracted easily while the MBs are being encoded and the slices are being formed for modeling the packet loss visibility. An approach similar to that shown in [28] has been adopted in our work. In order to create a versatile model, we will examine the CMSE contributed by the packet loss, by considering the error free reconstructed video frames and the error signal due to the packet loss.

Motion Related Parameters: Motion information is an important feature and is independent of the compression algorithm. We assign each MB a single motion vector which is a weighted average of the motion vectors in all the MB partitions. We define MOTX and MOTY to be the mean motion vector in the x and y directions over all the MBs in slice. Other motion related parameters are MOTPHASE, SigMean and SigVar. Here, MOTPHASE represents the phase of

motion vectors and only non-zero motion vectors are used. SigMean and SigVar are the mean and variance of the signal.

Residual Energy represents the energy (sum of squares) of all coefficients of an MB's residual information after motion compensation. MAXRSENGY and AVGRSENGY represent the maximum and average residual energy values of all the MBs in a slice.

Average Inter Parts: In H.264 AVC, each MB may be sub divided into partitions. Macroblocks with more complex motion are encoded with more sub partitions. This helps preserve the granularity of the motion information. AVGINTERPARTS represents the number of sub partitions of all the MBs in a given slice.

Initial Mean Square Error (IMSE) represents the MSE between the error-free reconstructed MB and the lossy concealed MB. Factors AVGIMSE and MAXIMSE are the average and maximum IMSE of all the MBs in the slice. For the purpose of data modeling, we compute CMSE as the sum of IMSE values from the inception of the slice loss till the end of GOP.

Frame Type and Location is a content independent factor. Location of the frame in a GOP gives a measure of its propagation length or its temporal duration (TMDR), which represents the maximum number of frames that may be affected by the slice loss. Since the loss of a slice in initial frames of a GOP propagates longer, the contributed CMSE is likely to be greater than the effects of slices loss from the later frames in a GOP. It should be noted that B-frames have a propagation length of only 1 as they are not used as references frames.

Initial Structural Similarity Index (ISSIM) per MB is computed in the RR framework using local means and variances of the encoded and decoded signals [29].

Other factors affecting the visibility of a slice loss include properties of scene changes, concealment reference and camera motion. These attributes of the video are measured at the Server and are not suited for real time systems.

3.2.3 Generalized Linear Model

The class of GLM is an extension of the classical linear models [30]. GLM is defined in terms of a set of independent random variables Y_1 , Y_2 ... Y_N , each with a distribution from the exponential family. The distribution of each Y_i has the same canonical form (e.g., all Normal or Binomial, etc.). The vector of means μ constitutes the systematic part of the model and we assume the existence of covariates $x_1, x_2 \dots x_p$ with known values such that:

$$\mu = \sum_{i=1}^{p} \vec{p}_i x_i \tag{1}$$

Here β 's are parameters whose values are usually unknown and have to be estimated from the data. If we let i be the index of the observations, the systematic part of the model can be written as a function of the random part of the model as shown in below:

$$E(Y_t) = \mu_t = \sum_{i=1}^{p} \beta_i x_{ti}$$
 $i = 1, ..., N$ (2)

where x_{ij} is the value of j^{th} covariate for observation i. This can be written more elegantly using the matrix notation (where μ is $n \times 1$, X is $n \times p$ and β is $p \times 1$):

$$E(Y) = \mu = X\beta, \tag{3}$$

where 'X' is the model matrix and ' β ' is the vector of parameters. In GLM, the systematic component relates to the random component through a link function. The link function relates

the linear predictor η to the expected value μ of a datum y. The canonical link function for the Normal family is the Identity, i.e. $\eta = \mu$.

$$\eta_t = g(\mu_t) \tag{4}$$

Given N observations, we can fit a model with up to N parameters. The simplest model is the null model, which has the constant Y. Similarly, we can fit a Full model with as many factors as there are observations. GLMs use an iteratively weighted least squares method to solve for the regression coefficients (i.e., β vector).

For our modeling purposes, we collected data from various video sequences such as Foreman, Bus, Coastguard, Stephan, Opening_Ceremony and Table_Tennis. The Foreman and Bus sequences have CIF (352x288) resolution whereas the remaining sequences have 720x480 resolution. These sequences have 300, 150, 300, 300, 250 and 450 frames, in that order. The encoding configuration spanned various bitrates from 256kbps to 1024kbps; to various fixed NAL sizes of 150, 300, 450 and 600bytes. All the sequences were encoded at 30 frames per second (fps). The GOP structure used is IDR B P... B IDR, with GOP length of 20 frames. The reference software used was JM 14.2 [31] and the concealment used at the decoder was motion copy. The data used to train our model captures different types of video sequences including the low vs. high motion and low vs. high details, and wide range of coding configurations and spatial resolutions, to ensure that our training set is not dominated by the effects of any single configuration. In order to keep consistency of the model, we chose a 70-30% ratio to split our data into training and test sets. The model is trained on the training set data and then tested using the remaining data from our test set. Once our training and testing sets were formed, we

developed our model by performing parameter selection. The statistical software R [32] was used for model fitting and analysis.

GLM Model Building

- Examine the response variable CMSE: We examined the CMSE distribution by plotting its histogram. We observed that it follows an Inverse Gaussian Distribution. This is also an intuitive result as CMSE cannot be negative (the system will have 0 CMSE when there are no packet losses and the values of CMSE would vary depending on the location the frame within GOP). However, due to the size of training set; with N >> p, where p is the number of factors or parameters, the distribution of CMSE can be approximated to the Normal distribution. The response variable distribution determines the family of the distribution for GLM. Therefore, our datum belongs to the Gaussian family.
- Parameter selection: A step wise approach has been used to build the model. Akaike Information Criterion (AIC) is used as the measure of the goodness of fit of the model. It gives the relative measure of the information lost. In order to determine the best possible model for a given set of data, the following stepwise process was followed:
 - o Step 1: Start with the Null model. Fit the Null model first.
 - Step 2: Fit a univariate model for each parameter and compute the AIC value for each univariate model. We get 'p' univariate models for p parameters. The AIC for each model is computed as follows:

$$AIC - 2logL \mid k(adf)$$
 (5)

Where "L" is the likelihood, "edf" is the effective degree of freedom and "k" is the multiple in the penalty.

- o Step 3: From the set of univariate models formed in Step 2, choose the univariate model with the lowest AIC value. The parameter from this chosen univariate model is selected as the first parameter for our main effects model. For example, we found that IMSE was the first parameter to be included in the main effects model.
- o Step 4: Next, we construct p-1 models each of which has two parameters, by adding each of the remaining p-1 parameters to the univariate model chosen from Step 3. AIC is computed for these p-1 models and the model with the smallest AIC is chosen. At this stage, our main effects model will have 2 parameters, i.e. IMSE and the 2nd parameter chosen from the p-1 parameters.
- Step 5: Now we have 2 parameters in our main effects model and the p-2 remaining parameters to choose from. At this stage, we construct a new set of p-2 intermediate models, each of which has 3 parameters. The first two parameters are from Step 4 and the 3rd parameter is added, one parameter at a time, from the set of p-2 parameters. Again, the model with the smallest AIC is chosen.
- Step 5 is repeated until the AIC is the lowest possible value for the given parameters. With the addition of each parameter, the overall AIC would decrease indicating that the loss in the entropy would also decrease. That is, by adding the parameters we are reducing the amount of variation in the residue. This process is repeated until the best possible model for our data is achieved.

Generally, the best way to identify the optimal number of parameters for a model is to examine a plot of the AIC vs. number of parameters. The characteristic function of this plot takes the form of a convex shaped curve and the optimal number of parameters is given by

determining its global minimum. However, this technique is not feasible in our model because we have only a small number of parameters due to the real-time constraints. Therefore the global minimum cannot be achieved.

We therefore, build the model and examine the AIC plot. We have used another statistical tool (i.e., Random Forest) to examine the importance of parameters. The Random Forest is an ensemble classifier that consists of many decision trees and outputs the class that is the mode of the class's output by individual trees. This helps us identify the relative importance of parameters which also helps us study the interactions between different parameters. We have constructed a Random Forest with 1000 trees. The Figure 4 below illustrates the importance of the parameters. It can be seen that IMSE is the most important parameter as it has the best correlation with CMSE. The parameters are arranged in the decreasing order of importance by evaluating the 'Node purity' and 'change in the residual' which occurs when the trees are pruned. At each node in the tree, the percentage of increase of the MSE (residue) contributed by a variable is computed. Important variables will change the predictions significantly. Hence, there will be an increase in the %IncMSE. Similarly, if the change in the residue can be explained by a parameter, the impurity at that node due to that parameter will decrease. This implies that the change in purity of a node will increase indicating the importance of that parameter. In our plots, IMSE attributed the maximum change in the MSE at a node, followed by the parameters TMDR and ISSIM. In the second plot (IncNodePurtity), we observe that the maximum purity of a node is attributed by the presence of IMSE, followed by parameters TMDR and MAXRSENGY.

By introducing interactions between IMSE and TMDR, and IMSE and Residual Energy parameters, the accuracy of our predictions increased. In order to limit the relative complexity of

the model, we chose not to include further interactions or parameters. Our final model is summarized in Table 1. We observe that the CMSE increases with IMSE. It should also be noted that increase in MOTY also reflects the increase in CMSE. This is due to the fact that an object in a slice could exceed its dimensions in the next frame (i.e. the object can move out of the frame), thereby making it difficult to conceal the object if that slice were to be lost. As a result an increase in motion in the 'y' direction would result an increase in CMSE. Though it is easy to see the direct correlation of IMSE with CMSE, it is more difficult to interpret the correlation of other regression coefficients by just considering their sign. It should be noted that regression coefficients of the final main effects model should be analyzed as a complete entity and evaluating the coefficients individually with CMSE would not give the best interpretation of the model, because the value of a regression coefficient is determined given that all the other parameters were present in the main effects model.

Figure 4: Results of a Random Forest test performed on the Training Data.

Table 1: Regression Coefficients Obtained from GLM Model

PARAMETER	REGRESSION COEFFICIENT		
IMSE	1.288e-01		
TMDR	-1.138		
MAXRSENGY	-5.729e-10		
ISSIM	-9.337e1		
SigMean	-1.759e-01		
SigVar	-4.028e-04		
Motx	-2.542e-01		
AvgInterParts	-3.354		
Slice_type	-1.120		
Moty	4.902e-01		

3.3 Application to Packet Prioritization

Our GLM model can be used to predict CMSE contribution of a slice and assign priority to individual slices at the output of the encoder. The following four schemes can be used to prioritize the slices at the output of the encoder. The prioritized slices are then sent over a lossy wireless channel with forward error correcting code applied to them.

Variable Slice Distribution: This prioritization scheme considers the distribution of predicted CMSE values for every slice. The mean and modal values give a measure of the skewness of the data, thereby facilitating higher precision priority assignment. If the mode of the predicted values is greater than the mean, the slices with predicted CMSE higher than the mode are assigned higher priority. Otherwise, the slices with predicted CMSE greater than the mean would have

higher priority. All the remaining slices are assigned lower priority. This scheme can be extended to four priorities by medians of the distribution.

Fixed Slice Distribution: Each frame is split into four priorities each with 25% of the slices arranged in descending order of their predicted CMSE.

Variable Slice Distribution combined with Frame Type: All B-frame slices are assigned the low priority and the variable slice distribution is applied for IDR, I and P frame slices.

Fixed Slice Distribution combined with Frame Type: All B-frame slices are assigned low priority and the fixed slice distribution is applied for IDR, I and P frame slices.

3.4 Simulation Results and Discussions

In this section we first study the performance of our model with respect to CMSE, followed by an unequal error protection (UEP) scheme by using the slice priorities assigned by this model.

3.4.1 Performance of Slice Priority Assignment

We test the performance of our model on Foreman sequence which has been encoded at 960kbps with a fixed slice size of 150 bytes. The model built in the above sections was used to predict the CMSE values for the slices of this sequence and the resulting values were classified into three priorities using the fixed slice distribution. The results are summarized in Table 2. We have defined three levels of misclassification of the slices. Misclassification by Level 1 (or Level 2, Level 3) indicates that the priority assigned to the slice by our model has an error of one priority class (or two priority classes, 3 priority classes) as compared to the priority assigned by the CMSE. We observe that 56% slices were correctly classified and only 9.9% had a

classification error of 2 or more classes. This indicates that our GLM model predicts data with sufficient accuracy.

Table 2: Percentage of Misclassifications using Fixed Slice Distribution

Degree of Misclassification	% Slices
Level 1	36.0
Level 2	8.4
Level 3	1.5

3.4.2 UEP Performance

In order to minimize the effects of transmission errors on reconstructed video quality, we have used the slice priorities assigned by this model to design an UEP scheme. The UEP is based on the idea that more important video data should be given higher protection at the cost of less important data. At the physical layer, UEP can be achieved by using FEC codes. The H.264 video packets with unequal levels of importance are protected by either the equal rate convolutional codes or the prioritized Rate-Compatible Punctured Convolutional (RCPC) codes. The RCPC codes achieve UEP by puncturing off different amounts of coded bits of the parent code. The ordinary convolutional code to be punctured is called the parent code and the resulting RCPC codes are called the children codes. Compared with the parent code, the RCPC codes are of higher rates and give poorer BER performance but they can easily provide flexible choices of code rates.

The H.264/AVC was used to encode the Foreman video at 780Kbps for 150 byte slice size. The slices were assigned to three priority classes by using the GLM model described above. We

used a channel bit rate of 1080 Kbps with Rayleigh fading. Table 3 shows the channel signal-tonoise ratios (CNR), average FEC code rate and RCPC code rates. In order to keep the output bit
rate constant for the non-prioritized (i.e., equal code rate) and RCPC code rates, we use the same
average code rates for both schemes. The excessive data after FEC protection is discarded from
the lowest priority slices. We observe that the prioritized FEC gives 0.9 to 2.5 dB PSNR
improvement over the equal code rate schemes. This demonstrates that our priority assignment
scheme indeed assigns priority effectively. Please note that the proposed scheme achieves lower
PSNR gain at 16dB and 18dB because the source rate is relatively high and applying lower
RCPC code rates results in considerable slice drops which degrades video quality.

Table 3: PSNR Performance of the UEP Scheme

Channel	Average FEC	RCPC Code	Non-Prioritized	Prioritized	
CNR (dB)	Code Rate	Rates	RCPC Codes,	RCPC Codes,	
			PSNR (dB)	PSNR (dB)	
16	8/18	8/24, 8/18, 8/12	19.8	20.7	
18	8/18	8/24, 8/18, 8/12	21.2	22.0	
20	8/16	8/20, 8/16, 8/12	21.8	23.6	
22	8/14	8/16, 8/14, 8/12	22.5	25.0	

4.0 H.264 VIDEO QUALITY ENHANCMENT THROUGH OPTIMAL PRIORITIZED PACKET FRAGMENTATION

4.1 Introduction:

Multimedia applications such as video streaming and conversational services over broadband IEEE 802.11 Wireless Local Area Networks (WLANs) have been growing rapidly. However, compressed video is vulnerable to channel impairments as the lost packets induce different levels of quality degradation due to temporal and spatial dependencies in the compressed bitstream. This problem has led to the design of error-resiliency features such as flexible macroblock ordering (FMO), data partitioning and error concealment schemes in H.264 [8, 26].

Packet segmentation and reassembly is carried out at the transport layer of the source and gateway nodes to comply with the maximum packet size requirements of intermediate networks [33, 34]. Van der Schaar et al. [35] demonstrated the benefits of the joint APP-MAC-PHY approach for transmitting video over wireless networks. Since the channel statistics and network information form efficient interface parameters between the MAC and physical (PHY) layer, the MAC layer can efficiently take into account the network congestion and transmission opportunities.

Lately there has been increasing effort to adopt packet fragmentation techniques for enhancing H.264 compressed video transmission over wireless networks [36-39]. Fallah et al. [36] propose fragmentation of application layer units formed using 'dispersed' FMO and

'foreground with left over' modes of H.264 baseline profile. [37] extends the above idea to 3G UMTS networks in both uplink and downlink transmissions. Unlike data applications such as email, web browsing, FTP file transfers, real-time audio-visual applications can tolerate the loss of some packet fragments and still provide good received video quality. [36] and [37] do not analyze the impact of user-demand for higher quality videos on channel resources and fragment sizes under different channel conditions. Data partitioning in H.264 is used to map the 802.11e MAC access categories to the different partitions in [38]. Fallah et al. [39] extends the idea in [38] and employ controlled access phase scheduling in the HCF controlled channel access mode. Packet fragmentation in [36] is combined with the scheme in [39].

Packet fragmentation at the MAC layer is primarily done to adapt the packet size to the channel error characteristics in order to improve the successful packet transmission probability and reduce the cost of packet retransmissions. MAC layer fragmentation and retransmission in wireless networks also avoid the costly retransmissions from transport layers [40, 41]. It is an integral part of the IEEE 802.11 MAC layer [42]. The fragmentation threshold is optimized to maximize the system throughput. Therefore, this technique calls for a trade-off between reducing the number of overhead bits per packet by adopting large fragments and reducing the transmission error rate by using small fragments. However maximum throughput does not guarantee minimum video distortion at the receiver due to the following reasons - *First*, unlike data packets, loss of H.264 compressed video packets induces different amounts of distortion in the received video. Therefore the fragment size should be adaptive to the packet priority. *Second*, conventional packet fragmentation schemes discard a packet unless all its fragments are received correctly. However, video data is loss tolerant and a packet can be successfully decoded even

when some of its fragments are lost. *Third*, since real-time video transmission is delay-sensitive, retransmission of corrupted fragments is usually not feasible.

In this section, we propose a cross-layer fragmentation scheme for streaming of the preencoded H.264 video data. Under known link conditions, we address the problem of assigning
optimal fragment sizes to the individual priority packets within the channel bit-rate limitations.
The objective is to maximize the expected weighted goodput which provides higher transmission
reliability to the high priority packets by using smaller fragments, at the expense of (i) allowing
larger fragment sizes for the low priority packets, and (ii) discarding low priority packets to meet
the channel bit-rate limitations, whenever necessary. The Branch and Bound (BnB) algorithm
along with an interval arithmetic method [43-45] is used to find the maximum expected weighted
goodput and derive the optimal fragment sizes. In order to reduce error propagation within a
group of pictures (GOP), we use a slice discard scheme based on frame importance and the
cumulative mean square error (CMSE) contribution of the slice. We show that adapting fragment
sizes to the packet priority levels reduces the overall expected video distortion at the receiver.
Our scheme does not assume retransmission of lost fragments and packets.

Section 4.2.1 and 4.2.2 introduce the proposed cross-layer video priority packet formation. In Section 4.2.3 we describe the priority-agnostic and priority-aware fragmentation schemes, including the expected weighted goodput maximization problem. The comparison between the performance of priority-aware and priority-agnostic fragmentation is discussed in Section 4.3. Section 4.4 gives the conclusion.

4.2 Method and Assumptions: Proposed Cross-Layer Fragmentation Scheme

4.2.1 H.264 Slice and Video Packet Formation

In this section, we consider videos which are pre-encoded using H.264 AVC with fixed slice size configuration. In this configuration, macroblocks are aggregated into a slice such that their accumulated size does not exceed the pre-defined slice size. However, the chosen slice size represents the upper limit and some slices may be smaller.

The network limits the number of bytes that can be transmitted in a single packet based on the MTU bound. The slices formed at the encoder are aggregated into a video packet for transport over IP networks and each of these packets is appended with RTP/UDP/IP headers of 40 bytes. This aggregation of slices helps to control the amount of network overhead added to the video data. If the video slices are classified in two or more priority classes as explained in Section 4.2.2, the priority slices of each frame are separately aggregated to form packets. The video packets are fragmented at the data link layer and each fragment is attached with MAC and PHY layer headers. Figure 5 illustrates the cross-layer fragmentation approach.

We use a binary symmetric channel (BSC). The data link layer fragments the packets using channel BER (p_b) information from the PHY layer and slice priority information from the application layer. Here we assume that the data link layer is continuously updated with the channel BER from the PHY layer.

Figure 5: Cross-Layer fragmentation approach.

4.2.2 Slice Priority

H.264 slices are prioritized based on their distortion contribution to the received video quality. The total distortion of one slice loss is computed using CMSE which takes into consideration the error propagation within the entire GOP. All slices in a GOP are distributed into two priority levels based on their pre-computed CMSE values. Priority 1 slices induce the highest distortion whereas priority 2 slices induce the least distortion to the received video quality. The slice priority value is stored in the 2-bit 'nal ref idc' field of the slice header [26].

4.2.3 Problem Formulation for Determining Optimal Fragment Sizes

In conventional packet fragmentation schemes, the data link layer at the receiver expects that erroneous fragments of a packet would be re-transmitted, and the entire packet is discarded if any one of its fragments is not received properly. However, retransmission of corrupted fragments may not be feasible in real-time video streaming applications. Since the video bitstream is tolerant to packet losses, the decoder reconstructs the lost packets or fragments using error concealment. Video traffic can also tolerate some slices being discarded to accommodate more fragmentation overhead when the video encoding rate exceeds the channel bit rate. In this section, we discuss the priority-agnostic and priority-aware fragmentation schemes. Optimal fragment size is determined to maximize the expected weighted goodput as explained in Section 4.2.3. The fragment size cannot be smaller than the target slice size and each fragment contains one or more slices in their entirety. The computed optimal fragment size is thus further constrained by the target slice size.

Priority-agnostic fragmentation: A measure of the reliable transmission of packets over error-prone channels is *goodput*. We define the 'goodput' G as the expected number of successfully received video bits per second (bps) normalized by the target video bit rate 'R' bps. G depends on the fragment success rate (fsr) which is a function of the fragment size (y) and the channel BER (p_b). Though slice sizes vary as mentioned in Section 4.2.1, we assume that each slice is 'x' bits long in our theoretical formulation. A fragment is successfully received iff all the bits of that fragment are received without error. The fsr is expressed as;

$$f\varepsilon r = (1 - p_h)^y, y = nx + h \tag{6}$$

Here, the fragment size is y bits, containing 'nx' bits of slice data (i.e., payload) and 'h' MAC and PHY header bits. We define F_{TX} as the total number of fragments transmitted during a one second transmission interval and F_{RX} as the corresponding expected number of successfully received fragments. F_{RX} is computed as $F_{RX} - f_{ST} \times F_{TX}$. We assume that the channel bit rate is R_{CH} bps, video bit rate is R bps, and N = R/x slices are generated every second. The payload bits in a fragment can vary from 'x' to P bits, where P represents the MTU size. Therefore, the feasible number of slices in each fragment varies as $n \in \left[1, \frac{P}{X}\right]$. The expected goodput 'G' is computed, after

$$G = \frac{F_{RX}(y-h)}{R} = \frac{F_{TX}(y-h)}{R}$$
 (7)

Here, the objective is to find the optimal fragment size 'y' such that G is maximum, as shown in Equation 8 below.

$$y = \arg \max_{y} G = \arg \max_{y} \frac{F_{TX}(y - h)(1 - p_{b})^{y}}{R};$$

$$F_{TX} = \begin{cases} \left(\frac{N}{n}\right); \left(\frac{N}{n}\right) \le \frac{R_{CX}}{y} \\ \frac{R_{CX}}{y}; \left(\frac{N}{n}\right) > \frac{R_{CX}}{y} \end{cases}$$
(8)

Condition $\binom{N}{n} \leq \frac{R_{CM}}{r}$ in Equation 8 implies that sufficient bits are available to allocate headers to all the fragments generated in one second. The condition $\binom{N}{n} > \frac{R_{CM}}{r}$ implies that for a fragment of size 'y' bits the requirement for the number of overhead bits exceeds the channel bit rate. Therefore the corresponding number of application layer packets that would be discarded is

$$\frac{\left[\frac{\left(\frac{N}{n}\right) - \left(\frac{NCH}{F}\right)}{\left(\frac{N}{K}\right)}\right]n}{\left(\frac{N}{K}\right)}$$

with the corresponding number of discarded slices (D_S) expressed as

$$D_{S} = \left[\left(N - \left(\frac{R_{CH}}{\nu} \right) n \right) \right] \tag{9}$$

Figure 6(a) shows the variation in expected goodput G for different fragment sizes and channel BER's for a video encoded at R = 960 Kbps with 150 byte slices. The channel bit rate R_{CH} is set to 1Mbps for all the cases discussed in this section and the maximum video data in a fragment is limited by P = 1500 bytes. For a fragment of 1500 bytes, the maximum value of G is 55% for p_b = 5×10^{-5} which increases to 98% for a lower channel error rate $p_b = 10^{-6}$, because the fragment success rate increases as the channel BER decreases. The expected goodput also depends on the number of slices discarded. Note that more slices are discarded as the fragment size decreases since the requirement for header bits increases. Therefore, for a fragment size of 150 bytes, though fsr is higher than that for larger fragment sizes, the corresponding G is lower. We observe that the value of G for $p_b = 5 \times 10^{-5}$ is significantly lower than for lower values of p_b because fsr is still low as many slices are discarded to accommodate fragment overhead. The system can achieve a higher value of G at this BER when the encoding bit rate is lower, as shown in Figure 6(b) for the 720 Kbps video bit rate. There lies an optimal point in each case which trades off the losses due to channel errors with the packet discards. For example, the maximum value of G is achieved at fragment sizes of 300 and 750 bytes for $p_b = 5 \times 10^{-5}$ and 10^{-5} , respectively.

Figure 6(b) illustrates the variation in G for different fragment sizes and three different encoded video bit rates at $R_{CH} = 1$ Mbps and $p_b = 5 \times 10^{-5}$. For R= 720 Kbps, sufficient bits are

available to allocate headers to each fragment. So every slice of the video packet can be transmitted independently in a fragment with maximum G = 93%. However, the maximum achievable G decreases as the encoded video bit rate increases and gets close to R_{CH} (i.e. R = 960Kbps) or exceeds R_{CH} (i.e. R = 1.08 Mbps). This is because fewer bits are now available for allocating fragment headers. More header bits can only be accommodated by discarding the slices. As a result, the maximum value of G decreases to 77% and 69% for video bit rates of 960 Kbps and 1080 Kbps, respectively, when each fragment contains two slices. Figure 7 shows the amount of discarded data for different video encoding rates at $R_{CH} = 1$ Mbps and $p_b = 5 \times 10^{-5}$. As the video encoding rate increases, more slices are generated every second. When the encoding rate is 720 Kbps, sufficient bits are available to allocate fragment headers and hence no slice is discarded. When R increases to 960 Kbps the amount of discarded data increases. When the encoding rate (1080 Kbps) exceeds R_{CH} , 14.1 Kbytes worth of slice data is discarded every second even for a 1500 byte fragment size. Though one may be inclined to choose a large fragment size to reduce the number of discarded slices, it also decreases the fragment success rate as explained in Figure 6 and shown in Equation 6.

Figure 6: Expected Goodput G vs. fragment size y at (a) R=960 Kbps and different p_b and (b) p_b =5x10⁻⁵ and different R.

Figure 7: Slice data discarded per second

Priority-aware fragmentation: We extend the fragmentation scheme to make it adaptive to the individual packet priority levels. We assign smaller fragment sizes to higher priority packets to increase their transmission success probability. The link layer scheduler shown in Figure 5 transmits all the high priority fragments before low priority fragments during every transmission interval. We define a new performance parameter called the expected weighted goodput G_W, which is computed as a linear combination of individual priority goodput:

$$G_W = w_1 g_1 + w_2 g_2 \tag{10}$$

The weights w_1 and w_2 capture the relative distortion contribution per bit from the individual slice priorities and are computed as the ratio of the mean CMSE contribution of the high priority slices to the mean CMSE contribution of the low priority slices, over the set of all frames in the pre-encoded video. The CMSE threshold for assigning priority to each slice is computed as the

median of all slice CMSE values. The weights are dependent on the CMSE threshold, video content and encoding parameters such as target encoding rate 'R' and slice size 'x'. We define $n_1, n_2 \in \left[1, \frac{p}{n_1}\right]$ as the number of slices that can be aggregated into each fragment of the high priority and low priority packets. The corresponding fragment sizes would $y_1 = n_1 x + h_1 y_2 = n_2 x + h$ bits. Let N_j be the total number of slices generated during the j^{th} transmission interval, and $l_{1,j}$ and $l_{2,j}$ be the corresponding numbers of slices in the high and low priority packets. During each transmission interval it is difficult to predict the number of packets in each priority queue at the data link layer. If video has high motion activity during the jth transmission interval, it would have more slices with CMSE values greater than the threshold. As a result, there will be more high priority packets. We assume the number of slices in the high priority queue $l_{1,j}$ in the j^{th} transmission interval to be uniformly distributed over $[0,N_t]$.

$$h_{i} p(l_{1,j}) = \frac{1}{N_{i}+1}, \ l_{1,j} + l_{2,j} = N_{j}$$
 (11)

Now we find $\mathbf{y} = [\mathbf{y}_1 \ \mathbf{y}_2]$ which maximizes G_W averaged over all possible queue lengths from $[0 \ N_j]$,

$$\max_{g} G_{W} = \max_{g} \sum_{l_{1,j}} p(l_{1,j}) (w_{1}g_{1} + w_{2}g_{2})$$
 (12)

Assuming the number of slices during every transmission interval $N_j = N$ to be fixed, $p(l_{I,j})$ is a constant and hence can be removed from the objective function. We replace the notations $l_{I,j}$ and $l_{2,j}$ by l_{I} and $l_{2,j}$, respectively, as the variables for the number of slices in the high and low priority queues. The individual priority goodputs $l_{2,j}$ and $l_{2,j}$ are therefore computed using the expected goodput formula expressed in Equation 8.

$$g_1 = \begin{cases} (1 - p_b)^{y_{k_1}} \left(\frac{l_k}{n_k}\right) \le \frac{R_{CH}}{y_k} \quad (\alpha) \\ \frac{\left(\frac{R_{CH}}{y_k}\right) (y_k - h)(1 - p_b)^{y_k}}{R} \cdot \left(\frac{l_k}{n_k}\right) > \frac{R_{CH}}{y_k} \quad (b) \end{cases}$$

$$(13)$$

$$g_{2} = \begin{cases} (1 - p_{b})^{y_{b_{1}}} \left(\frac{l_{b}}{n_{b}}\right) \leq \frac{\left(R_{CH} - \left(\frac{l_{b}}{n_{b}}\right)y_{b}\right)}{y_{b}} & (a) \\ \frac{\left[\frac{(R_{CH} - \left(\frac{l_{b}}{n_{b}}\right)y_{b}\right)}{y_{b}}\right] (y_{b} - h)(1 - p_{b})^{y_{b}}}{(l_{b}x)} \\ \frac{(l_{b}x)}{(l_{b}x)} \geq \frac{\left(R_{CH} - \left(\frac{l_{b}}{n_{b}}\right)y_{b}\right)}{y_{b}} & (b) \end{cases}$$

$$(14)$$

The low priority goodput g_2 is computed from the bits remaining to be allocated after all the high priority fragments have been transmitted during each transmission interval. Condition (a) in Equations 13 and 14 implies that sufficient bits are available to allocate fragment headers when high and low priority fragments are transmitted at sizes y_I and y_2 . Condition (b) in Equation 13 implies that all the low and some high priority slices should be discarded in order to meet the demand for fragment overhead while transmitting at size y_I within the channel bit rate constraint. Further, Condition (b) in Equation 14 implies that there are sufficient bits to transmit all high priority fragments at size y_I , but not for transmitting all low priority fragments at size y_2 . Therefore, some low priority slices should be discarded. Combining Equations 12, 13, 14 and substituting $l_2 = N - l_I$, we get the objective function expressed in Equation 13 to find y which maximizes G_W .

$$\max_{\mathcal{T}} \ G_{w} = \max_{\mathcal{T}} \sum_{l_{1}} \begin{cases} w_{1}(1-p_{b})^{y_{1}} + w_{2}(1-p_{b})^{y_{b}} \ ; \ cond.1 \\ \\ w_{1}(1-p_{b})^{y_{1}} + \frac{w_{2}n_{2}}{y_{2}} \left(R_{CH} - \left(\frac{l_{1}}{n_{1}}\right)y_{1}\right)(1-p_{b})^{y_{b}} \\ \\ (N-l_{1}) \end{cases} \ ; \ cond.2 \\ \\ \frac{w_{1}n_{1}x}{y_{1}R} R_{CH}(1-p_{b})^{y_{1}} \ ; \ cond.3 \end{cases}$$

$$cond. 1: \left(\frac{l_1}{n_1}\right) y_1 + \left(\frac{N - l_1}{n_0}\right) y_2 \le R_{CH}$$

$$cond. 2: \left(\frac{l_1}{n_1}\right) y_1 + \left(\frac{N - l_1}{n_0}\right) y_2 > R_{CH}$$

$$cond. 3: \left(\frac{l_1}{n_1}\right) \ge \frac{R_{CH}}{y_1} \text{ and } n_1, n_2 \in \left[1 \frac{p}{n}\right]. \tag{15}$$

We have used the branch and bound (BnB) technique to solve the priority-aware expected weighted goodput optimization problem [43-45]. BnB is a global optimization technique used for non-convex problems, especially in discrete and combinatorial optimization. The original domain of the optimization variables is divided into smaller sub-regions, and interval arithmetic analysis is performed in each sub-region to compute the lower and upper bounds. The interval arithmetic analysis comprises of inclusion functions derived from our main objective function in Equation 15 to compute the bounds. Depending on the computed bounds, a decision is made on whether a sub-region is retained or pruned. The BnB algorithm reduces the number of times the expected weighted goodput values have to be computed as compared to the exhaustive search case. In exhaustive search the expected weighted goodput values have to be computed 100 times for the different combinations of $n_1 \in [1\ 10]$ and $n_2 \in [1\ 10]$ whereas in the BnB algorithm we needed to compute only 36 times.

Figure 8 shows G_W and the number of discarded slices during a transmission interval of one second for a video encoded at R = 960 Kbps over a channel with $R_{CH} = 1$ Mbps at $p_b = 10^{-5}$. The weights $w_I : w_2 = 0.89 : 0.11$ used in this case were derived for the CIF Foreman video sequence. As discussed earlier in this section, the CMSE threshold for assigning priority to each slice is computed as the median of all slice CMSE values. The mean CMSE value of high priority slices

contributes 89% of the received video distortion whereas the mean CMSE value of low priority slices contributes only 11% of the received video distortion. The optimal fragment sizes are determined in terms of the number of 150 byte slices that can be aggregated into each priority fragment. In Figure 8(a), $(n_1, n_2) = (3, 5)$ and $[(y_1, y_2) = (450, 750) + h]$ are the optimal high and low priority fragment sizes which achieve the maximum goodput of 0.93. This is achieved at the cost of discarding 36 low priority slices per second as shown in Figure 8(b). As the fragment size decreases, the fragment success rate increases but the number of discarded slices also increases due to higher fragment overhead. When $(n_1, n_2) = (1, 1)$, more than 160 slices are discarded as shown in Figure 8(b) and the corresponding GW decreases to 0.88 in Figure 8(a).

Figure 8: (a) Expected Goodput, and (b) Slice discard comparisons between priority-agnostic and priority-aware fragmentation.

Priority-agnostic vs. Priority-aware Fragmentation: We compare the performance of priority-aware and priority agnostic fragmentation schemes in Figure 9. As shown in Figure 9(a), priority-aware fragmentation achieves a goodput gain of 12% over priority-agnostic fragmentation at R = 960 Kbps and $p_b = 10^{-4}$, even when it discards 8.25 Kbytes of additional data during every transmission interval as shown in Figure 9(b). However, the performance of priority-agnostic fragmentation starts converging with that of priority-aware fragmentation as the channel BER decreases from 10^{-4} to 10^{-6} . Figure 9(a) also shows that the priority-aware fragmentation achieves a goodput gain of 18% over priority agnostic fragmentation at R = 1080 Kbps and $p_b = 10^{-4}$. We discard 8.7 Kbytes of additional data to achieve this gain as shown in Figure 9(b). Unlike R = 960 Kbps, the priority-aware fragmentation achieves a goodput gain of 8% over priority agnostic fragmentation at lower BER ($p_b = 10^{-6}$) for R = 1080 Kbps.

Fig. 9: (a) Expected Goodput, and (b) Slice discard comparisons between priority-agnostic and priority-aware fragmentation

4.3 Simulation Results and Discussion

This section evaluates the performance of fragmentation schemes discussed in Section 4.2 and compares them to the baseline system. The baseline system does not include slice prioritization and the packets are transmitted at the network limited MTU size of 1500 bytes. Two standard CIF resolution (352 x 288) video sequences Foreman and Silent are used in our experiments. They are encoded using H.264/AVC JM 14.2 reference software with GOP structure IDR P B P B,....,P B at 30 frames/sec and encoding rates of 720 Kbps, 960 Kbps and 1080 Kbps. The GOP length is 20 and the rate control is enabled. Slice sizes of 150 byte, 300 byte, 600 byte and 900 byte are used and the slices are formed using dispersed mode FMO where alternate macroblocks of a frame are arranged into two slice groups. The number of reference frames for each P frame is set at 2 and the error concealment techniques are enabled. Motion concealment is used as the temporal concealment technique for all the frames while spatial interpolation concealment is used for errors in the reference frames. In the event of a complete frame loss, concealment is done by copying the previous frame. The channel transmission rate is 1 Mbps and the PHY and MAC layer header *h* is set to 50 bytes.

4.3.1 Baseline System Performance

The three video encoding rates are chosen to resemble the corresponding cases (i) the channel can support the video and allocate header bits to each fragment, (ii) the channel can support the video but cannot allocate header bits to each fragment, and (iii) finally the channel cannot support the encoded video rate. Figure 10 shows the error free PSNR (dB) for Foreman and Silent video sequences at different encoding rates and slice sizes. The Silent sequence has less motion compared to the Foreman sequence and hence it has better error free PSNR at the

corresponding encoding rates. In both the sequences the PSNR increases with increase in encoding rate as well as slice size. As the slice size increases, more macroblocks are encoded in a single slice which decreases the slice overhead. Since each slice is encoded independent of other neighboring slices of the frame, a large slice size can more effectively exploit the spatial correlation in neighboring macroblocks. In Figure 10, a 900 byte slice size provides a 0.4 - 0.5 dB gain in PSNR compared to a 150 byte slice size. Similarly, when the encoding rate is increased from 720 Kbps to 960 Kbps, the corresponding PSNR also increases by 1 – 1.5 dB.

Figure 10: Error-free average video PSNR at different slice sizes and bit rates for Foreman (upper) and Silent (lower) CIF sequences

(a)

(b)

Figure 11: Average PSNR in baseline system for Foreman video sequence encoded at (a) 720 Kbps, (b) 960 Kbps, and (c) 1080 Kbps.

Figure 11 shows the average video PSNR of Foreman sequence for the baseline system (i.e., 1500 byte packets) with channel BER varying from 10⁻⁶ to 10⁻⁴. For a given video bit rate and slice size, the video quality decreases as the BER increases because more packets with errors are discarded at the receiver. The average video PSNR generally increases with slice size due to the following reasons. *First*, the compression efficiency of smaller slices is lower than that of lager slices. *Second*, 1500 byte MTU size would contain only two 600 byte slices or one 900 byte slice which form a 1200 or 900 byte packet, respectively. On the other hand, 150 or 300 byte slices form a 1500 byte packet. Since the packet error probability is a function of the packet size, the 900 or 1200 byte packets have fewer packet losses than 1500 byte packets. However the corresponding video PSNR values at increasing channel BER are very low due to large packet

losses and this strengthens the need to perform fragmentation in order to increase the video quality to an acceptable level.

Another observation is that, though encoding the video at higher target bit rate provides better quality in error free channels as shown in Figure 10, the performance of video encoded at 1080 Kbps is poorer compared to videos encoded at 720 and 960 Kbps. This is due to the fact that as the video bit rate exceeds the channel bit rate (1 Mbps) the excess packets have to be discarded. This decreases the expected goodput *G* for the video encoded at 1080 Kbps as shown in Figure 11(b) and results in poorer video quality. For example, *G* is about 50% for 1500 byte slice size at channel BER of 5x10⁻⁵. Figure 11 also shows that the video PSNR remains the same or increases only marginally in most cases when the video bit rate is increased from 720 to 960 Kbps for different channel BER's. However this gain is small when compared to the 1-1.5dB gain for the error-free channels in Figure 10. When the video bit rate increases more packets are generated but at the same time more packets are also corrupted by channel errors. This decreases the video quality gain that was achieved in the error-free case.

4.3.2 Priority-Agnostic Fragmentation Performance

Priority-agnostic packet fragmentation ignores the packet priorities and uses the optimal fragment size derived by maximizing the expected goodput *G* as discussed in Section 4.2.3. The average video PSNR achieved by the priority-agnostic fragmentation for the Foreman sequence is shown in Figure 12. Like baseline system, the average PSNR in Figure 12 decreases when the channel BER increases as well as when the video bit rate increases. However, the fragments formed from smaller slice sizes provide better PSNR performance than the fragments formed from larger slice sizes. This is because smaller slice size allows a finer aggregation of video data

into fragments as compared to large slice size. For example, each fragment contains eight and two 150 byte slices at BER of 10⁻⁶ and 10⁻⁴, respectively, as compared to only one 900 byte slice. For 720 Kbps video bit rate, the video quality is purely determined by the impact of channel errors as sufficient bits are available to allocate header to each fragment. For 960Kbps and 1080 Kbps video bit rates, the fragment sizes may be higher and some slices are also discarded which leads to more video quality deterioration at higher video bit rates and higher slice sizes.

(a)

(b)

Figure 12: Average PSNR achieved by priority-agnostic fragmentation for Foreman video sequence encoded at (a) 720 Kbps, (b) 960 Kbps and (c) 1080 Kbps.

Figure 13 compares the expected goodput and video PSNR gains achieved by fragments formed from 150 byte slice size over those formed from 900 byte slice size for the Foreman video sequence. Both gains generally increase with BER for each video bit rate. At 720 Kbps video bit rate and BER of 10⁻⁴, a large goodput gain of more than 45% and PSNR gain of 7.6 dB is achieved. Similarly 31% gain in goodput is achieved at 960Kbps and 1080 Kbps video bit rates with the corresponding PSNR gains of 4.6dB and 4.2dB, respectively.

Figure 13: Gains achieved by 150 byte slices over 900 byte slices in priority-agnostic fragmentation for Foreman video sequence, in terms of (a) Expected received goodput, and (b) Average PSNR.

Figure 14: Average PSNR gain achieved by priority-agnostic fragmentation over baseline system for Foreman video sequence encoded at (a) 720 Kbps, and (b) 960 Kbps.

The PSNR gain achieved by the priority-agnostic fragmentation over the baseline system is shown in Figure 14. Considerable gains are achieved for 150, 300 and 600 byte slice sizes due to

enhanced fragment success rate in priority-agnostic fragmentation as compared to the baseline system. The gain for these slice sizes generally increases with BER for 720 and 960 Kbps video bit rate. Also the smaller slice sizes achieve larger PSNR gains as they can achieve finer aggregation of video data in fragments as compared to the larger slice sizes as discussed in previous paragraph. For example, a PSNR gain of 10.4dB is achieved for a 720 Kbps video encoded using 150 byte slices at a channel BER of 10⁻⁴. For 900 byte slices, the gain is only about 0.5dB. At a low channel BER of 10⁻⁶, the amount of gain achieved by different slice sizes is almost the same since very few fragments are affected by error.

4.3.3 Priority-Aware Fragmentation Performance

In order to control the number of slices being dropped we adapt the fragmentation to the slice priorities as explained in Section 4.2.3. Here, larger (smaller) fragment size is used for the low (high) priority slices, along with fragmentation of slices. The prioritization of H.264 encoded slices was explained in Section 4.2.2.

In order to increase the PSNR values as well as the corresponding gain achieved by the priority-aware fragmentation, we propose a 'distributed slice discard' scheme in Figure 15 for dispersed mode FMO for the two slices groups. This scheme gives highest importance to the slice priority level, followed by the slice frame type and the selected slice group, in that order. Priority level hierarchy ensures that the slices with the least distortion contribution are discarded first. Frame type hierarchy causes the system to first discard the B-frame slices, followed by the P-frame slices and finally the IDR-frame slices, if required. This strategy helps in controlling the error propagation within a GOP as compared to the drop-tail mechanism. Since dispersed mode FMO is used, if some slices from a slice group are discarded, the corresponding lost macroblocks

can be concealed from spatially adjacent macroblocks belonging to the other slice group. Since the error concealment may not be effective when spatially adjacent macroblocks are discarded, we discard slices from only one slice group in P and IDR frames. Since B frame slices do not cause error propagation and can be effectively concealed, our scheme allows the discard of slices from both B-frame slice groups.

Figure 15: Proposed slice discard scheme. Here D_s represents the number of bytes to be discarded.

Priority-aware fragmentation maximizes the weighted expected goodput G_W by increasing the transmission reliability of high priority packets as discussed in Section 4.2.3. Figure 16 (a), (b) and (c) show the expected received video PSNR for priority-aware fragmentation with the proposed hierarchical slice discard scheme for Foreman video sequence. The variation of average video PSNR with BER and slice size is similar to our observations for the priority-

agnostic fragmentation shown in Figure 12. In particular, we notice in Figure 16(a) and (b) that the use of slice fragmentation in priority-aware fragmentation scheme has improved the PSNR performance of large slice sizes and narrowed the gap between large and smaller slices sizes as compared to the priority-agnostic fragmentation. However as discussed in Section 4.2.3, the loss of first fragment containing the slice header causes the subsequent fragments of a packet to be discarded at the receiver even though they were successfully received. This still keeps the performance of large slices slightly inferior as compared to 150 byte slices when the channel error rate is high and the resulting fragment success rate is low. Slice fragmentation of a large slice also causes more slices to be discarded from the buffer when the video is encoded at high bit rates and results in adjacent slices of the frame to be dropped. This causes the large slices to underperform as compared to the 150 byte case even at low channel error rates at 1080 Kbps as shown in Figure 16 (c).

Figure 16: Average video PSNR for priority-aware fragmentation of Foreman video encoded at (a) 720 Kbps, (b) 960 Kbps, and (c) 1080 Kbps.

Table 4 and 5 show the video PSNR gains achieved by priority-aware over priority-agnostic fragmentation 'without using slice fragmentation' for 960 Kbps Foreman and Silent video

sequences. The corresponding gain for 1080 Kbps video is shown in brackets. The priority-aware fragmentation scheme adapts the fragment sizes to the individual packet priority levels as explained in Section 4.2.3 which results in better received video quality. The PSNR gain achieved at 1080 Kbps is almost same or greater than the gain at 960 Kbps. Please note that both schemes have same PSNR performance at a video bit rate of 720 Kbps because the margin of 300Kbps for 1020 Kbps channel bit rate is sufficient to transmit each slice individually. At a given channel BER it is also observed that higher gain is achieved at smaller slice sizes as compared to large slice sizes. Please note that increasing the slice size decreases the flexibility in choosing the fragment sizes as each fragment contains one or more slices in their entirety. For example, fragment size can be either 600 bytes or 1200 bytes for a 600 byte slice size. Moreover a 900 byte slice allows us only 1 slice/fragment at 1500 bytes MTU. This restricts the gain that can be achieved by priority-aware over priority-agnostic fragmentation.

Table 4: PSNR Gains of Priority-aware over Priority-agnostic Fragmentation Scheme (Without Slice Fragmentation) for Foreman Video at 960 Kbps (1080 Kbps)

BER	10 ⁻⁶	5x10 ⁻⁶	10 ⁻⁵	5x10 ⁻⁵	10 ⁻⁴
150 byte	0.1 (1.6)	0.8 (1.4)	1.1 (1.6)	0.9 (0.7)	1.2 (1.4)
300 byte	0 (1.4)	0.9 (1)	0.9 (0.7)	0.5 (0.5)	0.1 (0.4)
600 byte	0 (1.2)	0.5 (0.6)	0.8 (0.7)	0.1 (0.5)	0.1 (0.3)
900 byte	0.1 (0.6)	0.6 (0.5)	0.2 (0.5)	0.1 (0.4)	0.1 (0.5)

Table 5: PSNR Gains of Priority-aware over Priority-agnostic Fragmentation Scheme (Without Slice Fragmentation) for Silent Video at 960 Kbps (1080 Kbps)

BER	10 ⁻⁶	5x10 ⁻⁶	10 ⁻⁵	5x10 ⁻⁵	10 ⁻⁴
150 byte	0 (1.9)	0.2 (2.4)	0.8 (2.1)	1.5 (0.6)	1.9 (1.9)
300 byte	0 (2.4)	0.6 (2.6)	0.7 (2)	1 (0.7)	0.7 (0.7)
600 byte	0.3 (1.9)	0.4 (2.2)	1 (2)	0.2 (0.5)	0.2 (0.3)
900 byte	0 (2.2)	0 (1.3)	0.3 (1.8)	0.2 (0.4)	0.2 (0.4)

Allowing the fragmentation of slices by suitably modifying the decoder to handle partial slice data further increases the PSNR gain that can be achieved by priority-aware fragmentation scheme as discussed below. Table 6 shows the PSNR gains achieved by priority-aware (with slice fragmentation) over priority-agnostic fragmentation scheme for Foreman and Silent sequences at 720, 960 and 1080 Kbps. The priority-aware fragmentation achieves better PSNR as compared to the priority-agnostic fragmentation for all the slice sizes and BERs. For the Foreman video sequence a maximum PSNR gain of 5.8dB is achieved at 720 Kbps and 900 byte slice size at channel BER of 10⁻⁴ as shown in Table 6 (a). Similarly, 4.4 dB PSNR gain is achieved for a video encoded at 960 Kbps for the same slice size and channel BER in Table 6 (b). The maximum gains for the Silent video sequence are 7.4dB is at 720 Kbps (Table 6 (a)) and 6.5 dB at 960 Kbps (Table 6 (b)) for 900 byte slice size and channel BER of 10⁻⁴. Similar gains are also observed when the video encoding rate (1080 Kbps) exceeds the channel bit rate of 1 Mbps.

Table 6 (a): PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (with Slice Fragmentation) for Foreman (Silent) Video at 720 Kbps

BER	10 ⁻⁶	$5x10^{-6}$	10 ⁻⁵	5x10 ⁻⁵	10 ⁻⁴
150 byte	0.4 (0.3)	0.2 (0.1)	0.1 (0)	0.1 (0)	0 (0.1)
300 byte	0.4 (0.2)	1 (0.8)	1.1 (0.9)	1.6 (1.7)	2 (1.7)
600 byte	0.6 (0.5)	2.5 (2)	2.7 (2.4)	4.1 (5.2)	4.1 (5.1)
900 byte	0.9 (0.8)	3 (3.3)	4.1 (3.9)	5 (6.7)	5.8 (7.4)

Table 6 (b): PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (with Slice Fragmentation) for Foreman (Silent) Video at 960 Kbps

BER	10 ⁻⁶	5x10 ⁻⁶	10 ⁻⁵	5x10 ⁻⁵	10 ⁻⁴
150 byte	0.2 (0.5)	1.1 (1.1)	1.2 (1.5)	1 (1.5)	1.3 (2)
300 byte	0.2 (0.1)	1.3 (1.4)	1.3 (1.1)	0.5 (1)	0.8 (1.8)
600 byte	0.2 (0.4)	1.1 (0.7)	0.9 (1)	1.3 (2.2)	2.7 (4)
900 byte	0.4 (0.1)	0.7 (0.6)	0.6 (0.9)	2.7 (4.3)	4.4 (6.5)

Table 6(c): PSNR Gain of Priority-aware over Priority-agnostic Fragmentation Scheme (with Slice Fragmentation) for Foreman (Silent) Video at 1080 Kbps

BER	10 ⁻⁶	$5x10^{-6}$	10 ⁻⁵	$5x10^{-5}$	10 ⁻⁴
150 byte	1.6 (1.9)	1.4 (2.5)	1.6 (2.2)	0.7 (0.6)	1.4 (2)
300 byte	1.4 (2.5)	1.2 (2.6)	0.9 (2.6)	0.5 (0.8)	1.1 (1.5)
600 byte	1.5 (2.1)	0.8 (2.2)	0.8 (2.1)	1.7 (2.1)	2.7 (3.7)
900 byte	1.5 (2.3)	0.7 (2)	0.5 (2.3)	2.6 (3.6)	4.3 (5.8)

Figure 17 shows the 11th frame of Foreman sequence, encoded at 720 Kbps using an average slice size of 600 bytes, subjected to a BER of 5x10⁻⁵. Figure 18 shows the 50th frame of Silent sequence under the same specifications as the Foreman sequence.

Figure 17: 11th frame of Foreman video sequence encoded at 720 Kbps and BER of 5x10⁻⁵ in (a) Baseline system: PSNR=20.3dB, (b) Priority-agnostic fragmentation: PSNR=25.2dB, and (c) Priority-aware fragmentation: PSNR=29.9dB.

Fig. 18: 50th frame of Silent video sequence encoded at 720 Kbps and BER of 5x10⁻⁵ in (a)

Baseline system: PSNR=22dB, (b) Priority-agnostic fragmentation: PSNR=28.5dB and (c)

Priority-aware fragmentation: PSNR=33.3dB

(c)

4.4 Conclusion

An efficient priority-aware adaptive packet fragmentation scheme was proposed to improve the quality of pre-encoded H.264 bitstreams transmitted over unreliable error-prone wireless links. The performance in terms of expected received video quality was compared to (a) the traditional baseline model where each packet is transmitted onto the channel at the network limited MTU size, and (b) priority-agnostic fragmentation scheme using a single optimal fragment size. The optimal fragment sizes for the respective priority levels are derived using branch-and-bound technique combined with multi-dimensional arithmetic interval methods. Further slice fragmentation was used to boost the PSNR quality performance of videos, especially encoded at large slice sizes. It is shown that maximizing the expected goodput or expected weighted goodput provides large gains in received video quality.

The cross-layer priority information exchange between the video layer and MAC layer allowed us to design an intelligent slice discard strategy which enabled us to reduce the impact of lost slices on the received video quality. The proposed schemes can be easily embedded into modern communication systems to assist in H.264 video streaming applications. The fact that these gains are achieved without error correction techniques makes it all the more interesting to evaluate the above strategies using unequal error protection for different priority levels.

5.0 ADAPTIVE MULTI-METRIC AD HOC ON-DEMAND MULTIPATH DISTANCE VECTOR ROUTING

5.1 Introduction

Next generation mobile wireless ad hoc networks (MANETs) should be capable of handling high node mobility to support a wide range of applications such as airborne and vehicular networks [46, 47]. These networks are characterized by limited bandwidth and unreliable channel conditions due to node mobility and multiple hops. Each node can directly communicate to every other node if it is within its transmission range; otherwise it should communicate with another node via multi-hop routing. The communication links between source and destination nodes often break in a high mobility environment and the biggest challenge is maintaining these links while keeping the delay and overhead minimum [48]. These characteristics pose a serious challenge in designing efficient routing schemes.

Ad hoc routing protocols can be categorized into proactive and reactive routing protocols. In high mobility networks, proactive routing protocols generate too much overhead because they find paths in advance for all source and destination pairs, even when no data is being transmitted, and periodically exchange topology information to maintain them [48, 51, 52]. In contrast, reactive routing protocols have lower overhead as they find the route only when there is data to be transmitted [49, 51, 54]. Depending on the functionality the ad-hoc routing schemes can be grouped as (*i*) single path, (*ii*) multipath, and (*iii*) multipath with local update. Single path routing schemes (such as such as ad hoc on-demand distance vector (AODV)) establish a single route between the source and destination whereas the multipath routing schemes (such as ad hoc on-demand multipath distance vector (AOMDV)) establish

more than one routes between the source and destination. The third category of protocols (e.g., adaptive multi-metric AOMDV (AM-AOMDV)) deals with maintaining multiple paths between source and destination along with local path update.

To provide robust communications, the reactive routing protocols adopt multipath routing, path maintenance schemes, and link breakage prediction. Multipath routing protocols (e.g., AOMDV) discover multiple disjoint and loop-free routes during the route discovery phase. The link disjoint feature of this protocol ensures that no two parallel routes between a source-destination pair will have a common link. If the currently used route fails, the source chooses the next available route in order to continue packet transmission to the destination, thus reducing routing overhead. However, the secondary routes, in high mobility ad hoc networks, may become stale before primary route breaks. The source node would suffer data loss if it switches to such an invalid route. To mitigate this problem, the path maintenance schemes and link breakage prediction are used to detect and predict link failures, respectively. The path maintenance schemes consist of link layer detection and hello message [16]. The link layer detection utilizes link layer feedback to identify link failures during the transmission of a data packet to another node. Periodic hello message is used by mobile nodes to update the state of local connectivity. Link failure prediction adopts radio signal strength and node mobility to estimate the status of links. When mobile node determines that a link to its neighbor is likely to break, it sends a notification to its source node. Upon receiving the notification, the source node can rediscover a new route (when using single path routing) or switch to a secondary route (when using multipath routing).

The reactive routing protocols can therefore be characterized based on the number of routes (single or multipath routing), path maintenance schemes (link layer detection or periodic hello message) and route breakage prediction. Some routing protocols rely on path

maintenance schemes for link failure detection, while others rely on link breakage prediction to preemptively bypass the weak links. Yet, some other protocols utilize local update to strengthen primary routes, which is an extension of link breakage prediction. We have carried out a comprehensive study of path maintenance schemes for single and multipath routing schemes. Moreover, we compare the AODV and AOMDV schemes with our adaptive multimetric AOMDV (AM-AOMDV) scheme, using different path maintenance schemes, in a wide range of node speeds, number of connections and packet rates.

The remainder of this section is organized as follows. In Section 5.2, we discuss the related work. Section 5.3 describes the path maintenance schemes. We describe our new multipath routing scheme, called as AM-AOMDV, in Section 5.4. In Section 5.5, we compare the performance of single and multipath routing schemes. Finally, we discuss conclusions in Section 5.6.

5.2 Related Work

Several papers have investigated how single path routing protocols perform in various scenarios. A quantitative comparison of routing protocols, like Destination-Sequenced Distance Vector (DSDV) [52], Temporally-Ordered Routing Algorithm (TORA) [53], AODV and Dynamic Source Routing (DSR) [54], in terms of their implementations and their working, is provided in [50]. The paper shows that DSDV and TORA perform worse in high mobility environment. The paper also shows that AODV with link layer detection performs as well as DSR at all mobility rates and accomplishes its goal of eliminating source routing overhead. Lee and Gerla [51] showed that AODV provides a higher throughput and lower latency than DSR in a congested network.

The AODV-Backup Routing (AODV-BR) scheme [68] uses the primary and alternate paths which resembles a fish bone structure. Here a 'primary route' is created by the RREPs as in AODV whereas an 'alternate route' is a localized detour for the packet when a sudden link break is detected in the primary route. When a node detects a route break, it forwards the data packet instantly to the best alternate neighbor with an 'alternate routing' flag set in its header, which will carry that packet to the destination. The AODV-Adaptive Backup Routing (AODV-ABR) scheme [71] performs handshake process with its immediate neighbors to repair the broken route instead of a one-hop data broadcast to its immediate neighbors. In AODV-ABR, an aging technique is also used for alternate route maintenance. AODV-Break Avoidance (AODV-BA) scheme [78] proposes flooding of RREQ's which carry a unique identifier to drop duplicate requests. A node may receive multiple RREP's which form the alternate paths, and when a link breaks a one hop broadcast is made to immediate neighbors which switch from primary to the alternate route. A timer mechanism is used to distinguish between stale and new routes. The AODV-Accessibility Prediction (AODV-AP) scheme [74] maintains status of active nodes based on their accessibility. A neighborhood table is maintained with the help of some timers. This scheme has a lower routing overhead than AODV. The AODV-Preemptive Local Route Repair (AODV-PLRR) scheme [79] aims to avoid route failures by preemptively repairing the local routes when a link break is about to occur. "HELLO" messages are used for maintaining neighborhood connectivity in this scheme. An enhancement to AODV is proposed in [83], which uses joint nodes' packets delivery records, current nodes' traffic load and routes' hop count information as route selection criteria to select low delay and more stable routes. The Load Balancing AODV (LB-AODV) scheme [75] is a modification of AODV to meet load balancing requirements.

In Robust AODV scheme [73] the route is built on demand but maintained by local proactive route update.

The multipath extension to AODV and DSR were proposed in [49] and [59], respectively. The multipath routing protocols establish multiple disjoint paths between source and destination thereby improving network resilience to link failures and allow for network load balancing. Route maintenance in AOMDV is merely an extension of AODV and uses the RERR messages to detect a broken link. AOMDV also includes an optimization to salvage packets forwarded over failed links by re-forwarding them over alternate paths. Marina et al. [49] states that multipath routing protocols require link layer detection and hello message to maintain multiple routes. Various single and multipath protocols, like AODV, DSR, Split Multipath Routing (SMR) [61], AODV-Multipath [62] and AOMDV have been compared in [60]. The results show that SMR, a modification of DSR, performs best in network with low node density but degrades as the network density increases while AOMDV performs well under high mobility scenarios as opposed to AODVM which is best suited for static networks. However, the paper only conducted performance comparisons for low node mobility [0,10m/sec]. Moreover, the paper established that multipath routing works better in dense networks with high traffic load as compared to single path. [62] and [63] discuss modifications of AODV for achieving multiple paths while keeping the overhead fixed.

Unlike using the multiple routes in AOMDV, the LHAOR (Link Heterogeneity Aware On-demand Routing) scheme [90] strengthens the main route by using a local update scheme for generating surrogate routes. This scheme uses a path information exchange mechanism between neighboring nodes and introduces RSSI as a new routing metric. However the single route concept could cause significant end-to-end latency in data transmission when a significant number of links fail. [64 - 66] discuss the modifications to AOMDV to meet QoS

requirements. The performance of AODV and AOMDV schemes is compared in [66] under different network conditions for CBR traffic. MM-AOMDV [69] suggests a multi metric and multipath routing scheme which chooses its paths depending on the combined metrics that effectively determine the load. This protocol is effective for load balancing applications. [70] proposes to probabilistically select paths based on end-to-end transmission delay as the cost metric. The authors point out that the transmission delay is more sensitive to varying data traffic than any other metric. Scalable Multipath On-Demand Routing (SMORT) [71] computes multiple fail-safe paths between source and destination which are fail safe to the primary path if it bypasses at least one intermediate node on primary path.

The QoS enabled Node-Disjoint Multipath Routing Protocol (NDMR) [77] supports multimedia applications by reducing end to end delay, optimizing bandwidth etc. RREP packets should carry more information such as delay time (queue length) to meet service level agreement (SLA) requirements. Adaptive QoS (ADQR) [80] employs a different route discovery algorithm to find multiple disjoint paths with longer lived connections. Here each path also specifies associated network resource information which provides an efficient approach for network resource reservation combined with data dispersion and for route maintenance. This provides lower bandwidth utilization due to longer lived connections which requires lower route maintenance. Dynamic MANET On-demand Multipath (DYMOM) [82] proposes a multipath routing scheme which uses multiple node disjoint routes to the destination for load balancing applications. AODVM with Source Lists [81] proposes to use a new route update procedure with combined metrics of delay, hop count and disjointness, and each intermediate node deliberately selects multipath candidates while contributing to suppression of unnecessary routing packets. Extension of RREQ/RREP

packets with a source route list is also incorporated, not only to alleviate limitation of the hop-count based approaches but also to provide multiple routes.

Some more modifications made to AODV and AOMDV to suit frequent topology changes and adapt to dynamic network conditions have been mentioned below. [85] is merely an extension of AODV that finds multiple node disjoint paths but fails to perform when the network becomes dynamic. [86] is a modification made to AOMDV using a concept referred to as zone disjoint paths. By this we mean the nodes have no neighbor in the other path. It uses active neighbor count and eliminates the route cache to be maintained in intermediate nodes. Additionally the duplicate RREQ's are not discarded and rather stored in an RREQ table. The above protocols work best in low mobility and low network load conditions. [87] refers to the optimizations introduced in AOMDV in order to make the protocol more resilient to dynamic situations. A neighbor information table is augmented to the periodic beacons to carry information about its present status. This table also contains signal strength from neighboring node which helps in dynamically deciding the route. This optimization ensures efficient load balancing when the network is congested. [88] works by addition of overhead to each packet which is calculated as the linear function of the original packet. A scheme is devised to offer protection against path failures using diversity coding so that the network can quickly adapt to dynamic topology changes.

[63] compares the effect of MAC on different protocols and evaluates their performance. This analysis helps in learning about the influence of link layer feedback and periodic hello beacons on the performance of single and multipath routing protocols. While link layer detection provides rapid link failure detection, it also introduces false link layer failure detections when data transmission rate is high and short-term link quality variations occur. [64] proposes veto mechanism to reduce spurious link layer failure detections and

implements packet salvaging to improve packet delivery ratio, reduce end to end latency and overhead. [55] conducted performance comparisons between single path routing protocols (e.g., AODV, DSR, Optimized Link State Routing (OLSR) etc.) with and without link layer detection. The protocols with link layer detection have higher packet delivery ratio than the protocols without link layer detection. This is because the link layer detection is able to identify link failures quickly. [56]-[58] also demonstrate that AODV with link layer detection performs better than conventional AODV.

To the best of our knowledge a thorough study of single and multipath routing protocols with and without link layer detection in high mobility ad hoc networks has not been considered. We have conducted a thorough study of single and multipath routing protocols with and without link layer detection in high mobility ad hoc networks in varying network conditions. Our aim in this paper is to analyze the performance of various single and multipath routing protocols and compare this against our scheme AM-AOMDV. Most authors have compared the performance of AODV against AOMDV by restricting node speeds to 20 m/sec [e.g., 49, 50]. However, we have conducted tests to evaluate the behavior of these schemes under higher node speed as well as congested networks.

5.3 Path Maintenance Schemes

The topology changes in mobile ad-hoc networks results in short lived links. This calls for the need of path maintenance schemes which deal with link failure detection. When link breaks, data packets will be queued in the mobile nodes because they cannot be sent via alternate routes. If the packets are unable to be salvaged, they are dropped. In such a case, mobile nodes need to detect it as soon as possible in order to reduce end to end latency and packet dropping rate. According to [16], there are two path maintenance schemes: link layer detection and hello message. They operate in link layer and network layer, respectively. In

the following paragraphs, we discuss the hello messages and link layer detection schemes, followed by their advantages and disadvantages.

Hello Messages are periodic locally broadcast messages that are used to indicate link availability. Hello messages may be used to detect and monitor links to neighbors. Each active node periodically broadcasts a hello message that all its neighbors receive. Because nodes periodically send Hello messages, if a node fails to receive several Hello messages from a neighbor, a link break is detected. The amount of time it takes to detect a link break in AODV using Hello messages depends on two parameters: *allowed_hello_loss* and *hello_interval* [53]. However, the HELLO messages often interfere with the data transmission on the same or other closely spaced routes.

Link layer feedback is defined as notification, sent from the link layer to the routing layer, that a link to a neighbor has been broken [55-57, 64]. This feedback is assumed to be provided by the underlying MAC protocol, in our case IEEE 802.11. In IEEE 802.11, a data packet is first queued for transmission at the MAC layer. If the packet cannot be transmitted after multiple MAC layer retries, an indication is given, to the higher layers that a failure has occurred.

Link layer feedback quickly identifies the link failures during transmission of a data packet to another node, while periodic hello messages have longer link detection latency. When link layer detection is used, fewer data packets are lost and the route can be repaired quickly [53, 55]. However, link layer feedback is not realizable in current hardware and hence it can only be simulated [55, 56]. It also generates considerable false detections when the packet sending rate is high and short-term link quality variations occur [56]. In addition, link layer detection only allows node to detect the status of the link to its next hop along the current route. Without hello message, node cannot know the status of its neighbors.

Additionally, promiscuous listening mode is enabled whenever Hello messages are utilized which enables link failure detection [63].

5.4 Method: Description of AM-AOMDV Routing Scheme

We describe below the major features of our AM-AOMDV routing scheme.

5.4.1 Multiple Routing Metrics

AOMDV uses the minimum hop-count as the link metric in the route setup stage for choosing the shortest path from the source to destination. This does not necessarily support data transmission in high speed environments since minimum hop-count based metric does not consider the RSSI (received signal strength indication) degradation on multihop links (due to interference).

We use a novel multiple metric approach for converging to the most efficient route while discovering multiple routes in the route setup stage. These metric values are introduced in the routing table for each node and their corresponding paths. The enhanced routing table contains three additional metrics: (a) node-to-end RSSI metric, (b) node-to-end latency metric, and (c) node occupancy metric. The node to-end RSSI metric is defined as the RSSI value of the path from any node to the destination. We use average value of RSSI. The RSSI value of each forward link is fed back to the nodes through the ACK packets. The node-to-end latency metric consists of two parameters (i) delay from the node to the source computed from the timestamp of the RREQ packet, and (ii) the delay from the destination to the node computed from the RREP packet. The node occupancy metric is defined as the total number of data packets that any node processes per second and plays an important role under heavy traffic conditions where hot spots are likely to be created in the network. The AM-AOMDV

scheme uses these metrics along with the hop-count metric to find the new paths and select the best one intelligently.

5.4.2 Route Setup Stage

Every node maintains a routing table which is updated whenever it receives a RREQ (Routing REQuest), RREP (Routing REPly) or a local update HELLO packet. When the application layer sends a packet to the routing queue, the source looks for a route to that destination in its routing table. If a valid route is available the node enters the data forwarding state and forwards the packet to the first hop node of the appropriate route. However, if no route is available and the node is the source of the data packet, it enters the route discovery state, which is similar to the AOMDV scheme [50]. In this state, the node broadcasts RREOs for finding the routes to destination. Each intermediate node re-broadcasts the received RREQs and sets up a backward route towards the source. During this phase, each intermediate node discards multiple RREQ packets from the same former relay node to avoid looping and the same sequence number to guarantee link disjoint routes. Moreover the next hop and last hop information are also used for checking node disjoint routes. Finally, when one of the RREQ packets reaches the destination node it sends an RREP back to the source node using the backward routes (appropriate to that RREQ packet) stored in each intermediate node in the reverse direction. The destination floods RREP's in the reverse direction similar to the number of multiple RREQ's received from the source. The RREQ-RREP pairs form multiple routes from source to destination [50].

After receiving the first RREP from destination, the source starts forwarding data packets. If a new reply arrives after the source has entered data forwarding state with a better routing metrics, the source will switch to the new route. This is because our proposed scheme is inherently adaptive and chooses the best available route, unlike AOMDV. In the event of a

link breakage the intermediate node enters into a *route maintenance state* after a repeated number of unsuccessful attempts made by it to forward the data packet. It interprets the situation as a route error and transmits an RERR (Route ERRor) packet in a unicast manner on the backward route to the source. This process causes all the nodes to delete the next hop to the destination in their routing tables along that route.

5.4.3 Data Transmission using Local Path Update

The number of routes from the source to destination is restricted to a heuristic upper bound and the source begins data transmission on the route identified by the first received RREP packet. This route is labeled as the *primary route* whereas the other routes are labeled as secondary routes. All the nodes through which the RREP packet(s) travels from the destination to the source are marked as Forward Route (FR) nodes. When the first FR node on the *primary route* receives a data packet, it starts participating in the *local path update* process by broadcasting a HELLO message to its 1-hop neighbors. The HELLO packet contains path information from its routing table. A flag in the HELLO message identifies the originator of the packet, which enables the neighboring FR nodes to discard this HELLO broadcast. The 1-hop neighboring non-FR nodes, which hear this local update HELLO message, either add a new route entry or update the existing routing information. These 1-hop neighbors of the FR nodes are labeled as Surrogate Route (SR) nodes. These SR nodes help in setting up alternate routes to the destination by receiving periodic local updates from their 1-hop FR neighbors. The SR nodes respond to the local update HELLO messages received from an FR node, by broadcasting another local update HELLO but with the flag reset inside it. This enables other FR nodes to accept this HELLO broadcast from the SR nodes and add new paths in their routing table or update existing paths, if they are found to be better in terms of the multiple metrics described in Section 5.4.1. This causes the primary route to

converge to a more efficient route and thus prolong the route life-time. After receiving the first data packet, the SR nodes label themselves as FR nodes and begin the local path update process again.

5.4.4 Enhanced Link Layer Failure Handling

When the MAC layer does not receive a CTS (clear to send) packet even after retransmitting the RTS (request to send) packet for a short retry limit, the situation is interpreted as a link failure. The MAC layer reports this to the routing layer through a callback mechanism and a packet salvage process is initiated by finding alternate routes to the destination in its routing table. If no route is available to the destination, the data is dropped and an RERR packet is transmitted in a unicast manner on the backward route to the source. Due to the lack of local route update, the AOMDV scheme cannot always salvage the packets and drops them which results in large packet loss and routing overhead when node mobility is large. On the other hand, our proposed routing approach periodically updates the route to the destination using the local update algorithm. It not only strengthens the path locally and ensures longer route life-time but also delivers more packets to the destination.

5.4.5 Keep Alive Mechanism: Secondary Route Maintenance

AOMDV does not maintain or locally repair the secondary routes. As a result, the secondary route may also fail and may not be available for data transmission after the primary route has failed, especially when node mobility is high. Consequently, the route discovery frequency increases in AOMDV in the presence of high node mobility. Our scheme uses the keep *alive* packets to monitor the secondary routes and heal any link breakages. If any FR node does not find a valid next hop it initiates a local one hop repair query, asking its neighbors for a route via the same last hop. Non FR neighbors having paths to the destination

via the required last hop reply to this query. Thus the FR node immediately adds one of these neighbors as a new next hop in its routing table. When the keep *alive* packet reaches the destination, it retransmits the same on the reverse route to the source via that secondary path and updates the multiple metrics in both the forward and reverse directions. This mechanism thus periodically updates the secondary routes and reduces the route discovery frequency.

5.5 Effectiveness of AODV, AOMDV and AM-AOMDV

Reactive protocols like AODV tend to reduce the control traffic messages overhead at the cost of increased latency in finding new routes. AODV has a lower bandwidth requirement as control packets are smaller control and data packets. The protocol is scalable since it has to record only two addresses, i.e., destination and next hop. Disadvantage is that this protocol has to reinitialize route discovery when path fails. This causes long end to end latency and high packet drops. The advantage of using AOMDV is that it allows source nodes to find multiple paths during route discovery process. Therefore, it decreases RREQ, thereby increasing packet delivery ratio. Furthermore, AOMDV allows intermediate nodes to reply to RREQs, while still selecting disjoint paths. The primary disadvantage of AOMDV is due to the fact that there are more messages, overhead during route discovery due to increased flooding and intermediate nodes reply to multiple RREQ's increasing the control overhead and complexity. Multipath routing can result in packet reordering and hence the allocation of packets on multiple routes should be taken into account.

AM-AOMDV performs considerably better than legacy AOMDV especially in high mobility and high number of flows and matches the performance at low mobility and low number of connections. It shows a higher throughput, a lower end to end delay and reduces the total routing overhead to half of that of legacy AOMDV. The need for route discovery in AM-AOMDV is always lower than in legacy AOMDV essentially because of its local update

mechanism. It also trades off the Route Discovery latency for achieving a much lower routing overhead, thus causing a slight increase in the route discovery latency at low node speed and less connections. The average path length in AM-AOMDV matches with legacy AOMDV implying that AM-AOMDV never trades hops for other metrics. Thus AM-AOMDV's characteristics make it suitable for highly mobile ad hoc networks with a high number of flows.

5.6 Simulation Results and Discussions

The simulations are conducted in network simulator (ns2). In this paper, we evaluate AODV and AOMDV using different path maintenance schemes (i.e., link layer detection and hello). We abbreviate those protocols as AODV-LL, AODV-HELLO, AOMDV-LL, AOMDV-HELLO, Legacy-AOMDV and AM-AOMDV. Here the legacy-AOMDV enables both link layer detection and periodic hello message. In the following paragraph, we outline the simulation environment setup, which is followed by the performance comparisons of the routing protocols by varying node speed, varying number of connections, and varying packet rate.

5.6.1 Simulation Setup

In NS2, the distributed coordination function (DCF) of IEEE 802.11 for wireless LANs is used at the MAC layer. The radio model uses characteristics similar to Lucent's WaveLAN radio interface. We use an error-free wireless channel model. Table 7 summarizes the parameters used in our simulation setup. It is important to note that the nodes can serve as source as well as destination in the network. We run each simulation for 1000 seconds and ignore the initial 250 seconds as done in AOMDV protocol, which is considered as a warm-up period. Each simulation is run 5 times and the results are an average of the 5 observations.

Therefore each point represents a simulation of five unique traffic movement patterns. We repeat the simulations for different traffic (connections and packet rate) variations and mobility models (mean node speed).

Table 7: Simulation Parameters

Parameters	Values		
Network size	1000m X1000m		
Number of nodes	100		
Propagation model	Two ray ground		
Transmission range	250m		
Simulation time	1000 seconds with 0 pause time		
Traffic type	Constant bit rate (512byte packets)		
MAC protocol	IEEE 802.11 b		
Link bandwidth	2Mbps		
Interface queue length	Drop/Tail PriQueue of 50		
Mobility model	Random way point		

Remaining simulation parameters are described below:

- Description of data packet: 50 CBR/UDP connections are used in low and high node
 density networks, respectively. Packet rate is set to 1 packet per second with packet
 size of 512 bytes. These correspond to the offered loads of around 200 Kbps. The
 interface queue size is limited to 50 packets.
- Scenarios: We have conducted simulations extensively for three cases wherein we have varied the node speed between 1-30m/sec keeping other parameters fixed with a packet rate of 1pkts/sec and 50 connections. In another set of experiments we have varied the packet rate between 0.25-1pkts/sec fixing other parameters with a node speed at 20m/sec and connections at 50. We have conducted tests by varying number of connections between 10 -50 connections and fix node speed to 20m/sec and packet rate to 1pkts/sec.

• Performance metrics: (1) *Throughput per flow:* ratio of number of packets transmitted at source nodes to number of packets received at destination nodes per flow; (2) *Average end to end latency:* average transmission delay of data packets, which includes queuing delay, propagation delay, retransmission delay, etc.; (3) *Normalized routing overhead:* number of control packets transmitted per data packet received; (4) *RREQ frequency:* total number of RREQ's sent by the source per second.

5.6.2 Performance Comparison by Varying the Node Speed

Fig. 19 shows the performance comparison between AODV-LL, AODV-HELLO, AOMDV-LL, AOMDV-HELLO, Legacy-AOMDV and AM-AOMDV schemes when node speeds vary from 1 to 30 m/s. As shown in Fig. 19(a), up to node speed of 10 m/sec the corresponding single path and multipath routing schemes give similar throughput per flow because the node speed is low and the topology varies slowly. For example, the AODV-LL and AOMDV-LL have similar throughput performance. Similarly, AODV-HELLO and AOMDV-HELLO have similar performance. Similarly, Legacy-AOMDV and AM-AOMDV schemes have similar performance and outperform the remaining four schemes.

For node speeds above 10m/s, the throughput drops with increasing node speed because the routes are more likely to break and the additional number of control messages are sent for route maintenance and route discovery. Specifically, AM-AOMDV performs better than the remaining schemes because it has better local route update mechanism. It is observed that AODV-LL, AOMDV-LL and Legacy-AOMDV have higher throughput per flow than the HELLO based schemes because the link failure detection is faster than the hello messages and is without overhead. Legacy-AOMDV has higher throughput than the AODV-LL up to a node speed of 15 m/s. However, its throughput drops below that of AODV-LL for higher

node speeds. AODV-LL and Legacy-AOMDV both use link layer detection for link failure, but the AODV-LL initiates the new route discovery when the primary path fails while the Legacy-AOMDV uses hello messages to maintain secondary routes. However the rate at which hello messages detect link failure may lead to routes becoming stale while still adding the HELLO message overhead, which leads to slightly lower throughput. As the control messages increase, the probability of dropping data packets increases. AOMDV-LL has slightly lower throughput than the Legacy-AOMDV at the node speeds of above 10m/s because it does not update the secondary routes which also break up due to high mobility by the time the primary route is broken.

Figure 19: Performance of different routing schemes for varying node speeds: (a) throughput per flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d) Number of RREQ's per second.

Fig. 19(b) shows that the AODV-LL and AM-AOMDV have average end-to-end latency below 300ms which is lower than that of other four schemes. AODV-LL has the lowest end to end latency because it has a lower number of control packets as compared to other schemes which reduces the bandwidth consumption. Additionally the link failure detection latency is very small. This was also observed in [51]. AM-AOMDV has a low end-to-end latency due to local repair of routes which keeps the overhead under control and results in lesser route breaks avoiding additional retransmissions of packets and higher throughput. AM-AOMDV has a slightly higher end-to-end latency than AODV-LL at node speeds above 10 m/s which could be due to relatively higher throughput achieved by AM-AOMDV (see Fig. 19(a) and

discussion in paragraph above). AODV-HELLO and Legacy-AOMDV have highest end-toend latency as they generate a larger number of control packets for path maintenance which
increases with the node speed. Overall, the latency increases with the node speeds for all the
schemes. The probability of link failures and new route discovery frequency increases with
the node speed, which necessitates the need to send out more control packets which accounts
for additional delay [55]. AOMDV-LL is not aware of secondary route failures, which are
more likely to break at higher node speeds, as it does not use HELLO messages on the
secondary routes. As result, it attempts to send data packets through secondary route when
the primary route breaks. These packets thus get delayed before being sent on a new route
which leads to higher end-to-end latency. Higher end to end latency in AODV-HELLO could
be due to the fact that HELLO messages have slower link failure detection which would
delay packets in the node queue and also add the overhead.

Fig. 19(c) shows the number of RREQs generated per second (known as RREQ frequency hereafter in this paper) for varying node speeds. We observe that AODV-LL has the highest value because it has up to 30 times higher rate of false link failure detections as compared to HELLO messages. This initiates more frequent discovery leading to a much higher number of RREQs at the source. Legacy-AOMDV and AOMDV-LL, which use link layer failure detection mechanism, also have higher RREQ frequency than the remaining three schemes which use HELLO messages. However, their RREQ frequency is much lower than that of AODV-LL due to the use of multiple paths. AM-AOMDV has the least value since it has the mechanism of local update through which the primary paths are strengthened and they maintain secondary routes thereby reducing the number of RREQ's generated [24].

Fig. 19(d) shows the normalized routing overhead which generally increases with node speed. AODV-HELLO and AOMDV-HELLO have the maximum overhead because they use

periodic broadcasting of HELLO messages. Legacy-AOMDV has a slightly lower overhead as compared to AOMDV-HELLO since it first uses the link layer detection, followed by the HELLO messages, for path maintenance. Although AODV-LL and AOMDV-LL do not use HELLO messages, they have much more frequent route discovery (as explained above in the previous paragraph). As a result they have only a slightly lower overhead than the HELLO based schemes. Furthermore, the AODV-LL has slightly higher overhead than the AOMDV-LL because the later uses multiple paths. AM-AOMDV has the lowest overhead because it uses controlled HELLO's broadcast and local update feature which strengthens the primary path and maintains secondary routes hence reducing the RERR messages and consequently reducing the frequency of RREQ's generated at the source.

5.6.3 Performance Comparison by Varying the Number of Connections

Fig. 20 shows the performance comparison between AODV-LL, AODV-HELLO, AOMDV-LL, AOMDV-HELLO, Legacy-AOMDV and AM-AOMDV in a network by varying the number of connections.

In Fig. 20(a), as number of connections increases the throughput per flow decreases due to more packet collisions. AM-AOMDV has the highest throughput per flow since it uses the mechanism of local update which helps in path strengthening. Additionally it maintains secondary routes because of the packet delivery ratio are sustained. The throughput for AODV-LL is better than AOMDV-LL when the number of connections is higher than 25, because the latter use multiple paths which generates more control packets in an already congested network leading more packet drops in the node queues. Legacy-AOMDV and AOMDV-LL have similar throughput as they both are multi-path schemes. The throughput for HELLO based AODV-HELLO and AOMDV-HELLO schemes are the lowest because they generate more control packets which add to the overhead. For up to 30 connections, both

schemes have similar performance. However, as number of connections increases beyond 30, the AOMDV-HELLO shows better throughput than AODV-HELLO because AOMDV-HELLO has backup routes while AODV-HELLO has to reinitiate route discovery whenever primary routes fail.

As shown in Fig. 20(b), the AODV-HELLO scheme has the highest average end-to-end latency because of higher control packet overhead (due to HELLO messages) which contributes to the network congestion and increased packet delay in the node buffers. As discussed in the previous paragraph, this also leads to the lowest throughput per flow. Similarly, the use of HELLO messages also results in higher average end-to-end latency for AOMDV-HELLO scheme. However, it has lower latency than AODV-HELLO due to the use of multiple paths. On the other hand, AODV-LL and AM-AOMDV have average end-to-end latency below 300ms which is lower than that of other four schemes. These two schemes also have the higher per flow throughput as shown in Fig. 20(a). AODV-LL has the lowest end to end latency because it has a lower number of control packets as compared to other schemes which reduces the bandwidth consumption. Additionally the link failure detection latency is very small. This was also observed in [51]. AM-AOMDV has a low end-to-end latency due to local repair of routes which keeps the overhead under control and results in lesser route breaks avoiding additional retransmissions of packets and higher throughput. Furthermore, AOMDV-LL and Legacy-AOMDV schemes have almost same latency which is higher than that of AODV-LL and AM-AOMDV schemes for more than 35 connections due to higher control overhead. Please note that these two schemes (i.e., AOMDV-LL and Legacy-AOMDV) also have similar throughput as discussed in Figure 20(a).

The RREQ frequency of different schemes shown in Fig. 20(c) follows the similar trends as in Fig 19(c). Here, AODV-LL has the highest RREQ frequency because it has up to 30

times higher rate of false link failure detections as compared to HELLO messages as discussed in [64]. This initiates more frequent discovery leading to a much higher number of RREQs at the source. Legacy AOMDV and AOMDV-LL have similar RREQ frequencies since they both are multipath routing schemes and use link failure detection. This frequency is lower than AODV-LL since in multipath protocols route discovery is not initiated until all routes to destination fail. AODV-HELLO and AOMDV-HELLO schemes suffer because both data and control packets are queued adding to route discovery latency. AM-AOMDV has the least RREQ frequency since it uses a local update mechanism wherein the primary path is strengthened and secondary routes are maintained which reduce the number of RREQ's generated by the source.

The normalized routing overhead shown in Fig. 20(d) is high for the HELLO-based routing schemes (*i.e.*, AODV-HELLO, AOMDV-HELLO and Legacy-AOMDV) for low number (up to 15) of connections and decreases thereafter for up to 30 connections (or 40 for some schemes). This is explained below: In Section 5.6.1, the normalized routing overhead was defined as the ratio of total number of control packets to the total number of received data packets. In these schemes, the HELLO messages are generated by each node irrespective of the number of connections, thus generating high control overhead. At the same time, the total number of received data packets is a function of the number of connections which governs the number of packets generated at the source. As a result, the number of data received packets would be low for lower number of connections whereas the control overhead remains relatively high. Since the two link layer based schemes do not have HELLO messages and the AM-AOMDV scheme uses much lower number of HELLO messages, we do not observe this behavior. Furthermore, the normalized routing overhead for AODV-HELLO increases beyond 30 connections because the per flow throughput which

represents the number of received packets considerably decreases as shown in Fig. 20(a). Please note that the per flow throughput does not decrease considerably for higher number of connections for other schemes, which explains no or very small corresponding increase in normalized routing overhead.

As shown in Fig 20(d), the AODV-HELLO scheme has the highest normalized routing overhead due to higher number of control packets. Please note that this scheme also has the highest end to end latency and the lowest throughput per flow which also implies a high overhead. Although the AOMDV-HELLO and AODV-HELLO have the same throughput up to 30 connections, the AOMDV-HELLO has lower normalized overhead due to its multipath mechanism, which is also demonstrated by lower RREQ frequency in Fig. 20(c). AOMDV-HELLO has a higher overhead initially but then becomes comparable with Legacy-AOMDV since the values of control messages generated when the number of connections increases remains almost same. Their RREQ frequencies are also comparable as shown in Fig. 20(c). This explains the reason for the converging curves.

In Fig. 20(d), AODV-LL has more overhead than AOMDV-LL because the latter maintains multiple paths which reduce the number of new path discoveries when the current paths fail as also seen in Fig. 20(c). AM-AOMDV achieves a reduction in overhead which is almost half of that of Legacy AOMDV because of the use of controlled HELLO message broadcast. Furthermore, AM-AOMDV has local update feature which strengthens the primary path and maintains secondary routes hence reducing the associated control messages including the number of RREQs generated at the source.

Figure 20: Performance of different routing schemes for varying number of connections: (a) throughput per flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d) Number of RREQ's per second.

5.6.4 Performance Comparison by Varying the Packet Rate

Fig 21(a) shows the per flow throughput for the routing schemes under consideration. AODV-HELLO and AOMDV-HELLO perform poorly because of the large HELLO message overhead which leads to increased collisions causing packet drops thus lowering the per-flow throughput. AODV-LL performs well because the link failure detection latency is low, which increases the number of packets successfully delivered. Legacy-AOMDV has a slightly lower per-flow throughput than AODV-LL since it uses both schemes of path maintenance and the difference is due to the reason stated for Fig 19(a). AOMDV-LL has a similar performance as Legacy-AOMDV. AM-AOMDV has the best per-flow throughput as explained below. It uses a different HELLO mechanism wherein the HELLO messages are sent out by only those nodes that participate in data forwarding on the routes and only after they have sent out the first data packet, unlike other HELLO based schemes where HELLO messages are sent out by all the network nodes even when they are not participating in data transmission. Secondly it uses a novel primary route strengthening mechanism by using the local update and maintaining secondary routes which gives it the advantage of delivering maximum packets successfully.

Figure 21: Performance of different routing schemes for varying packet rates: (a) throughput per flow, (b) Average end-to-end latency, (c) Normalized routing load, and (d) Number of RREQ's per second.

Fig 21(b) shows the end-to-end latency of different schemes under consideration. As the packet collisions increase due to increasing packet rate there are more packet drops in the node buffer (IFQ) which leads to more number of retransmissions at the MAC layer causing an increased end to end latency. The AODV-LL and AM-AOMDV have average end-to-end latency below 200ms which is lower than the other four schemes. AODV-LL has the lowest end to end latency because it has a lower number of control packets as compared to other schemes which reduces the bandwidth consumption. Additionally the link failure detection latency is very small. This was also observed in [51]. AM-AOMDV has a low end-to-end latency due to local repair of routes which keeps the overhead under control and results in lesser route breaks avoiding additional retransmissions of packets and higher throughput. AM-AOMDV has a slightly higher end-to-end latency than AODV-LL which could be due to relatively higher throughput achieved by AM-AOMDV (see Fig. 21(a) and discussion in paragraph above). We observe that AODV-HELLO has the highest end to end latency as well as the highest normalized routing overhead and the lowest per-flow throughput. This could be due to a large number of HELLO messages which introduce network congestion and buffer delays. AOMDV-HELLO has lower latency because it uses multiple paths. Legacy-AOMDV and AOMDV-LL have comparable latency which is lower than AODV-HELLO for a packet generation rate of 0.5 and higher. Both these schemes use multiple paths and have similar path maintenance mechanisms.

Fig 21(c) shows the RREQ frequency under varying packet rate for different schemes. It can be seen from the curve that the trend is similar to the trend seen when the number of connections and node speed are varied. This brings us to an inference that the protocols behave in a similar way under different conditions of test proving that the experiments conform each other.

Fig. 21(d) shows the normalized routing overhead for all the different schemes. We observe that the normalized routing overhead generally decreases with an increase in packet rate. The high normalized routing overhead at low packet rate is mainly due to lower data packet generation rate. However, the rate of this decrease is much higher for the HELLO-based schemes due to higher number of HELLO messages which is independent of the data traffic as discussed for Fig. 20(d) in Section 5.6.3.

As shown in Fig. 21(d), the AODV-HELLO scheme has the highest normalized routing overhead due to higher number of control packets. Please note that this scheme also has the highest end to end latency and the lowest throughput per flow which also implies a high overhead. Although the AOMDV-HELLO and AODV-HELLO have the same throughput up to 0.5 packets/second, the AOMDV-HELLO has lower normalized overhead due to its multipath mechanism, which is also demonstrated by lower RREQ frequency in Fig. 21(d). AOMDV-HELLO has a slightly higher overhead initially but then becomes comparable with Legacy-AOMDV since the values of control messages generated when the packet rate increases remains almost same.

In Fig. 21(d), AM-AOMDV and AOMDV-LL schemes have the least normalized routing overhead. AODV-LL has more overhead than AOMDV-LL because the latter maintains multiple paths which reduce the number of new path discoveries when the current paths fail as also seen in Fig. 21(c). AM-AOMDV achieves a reduction in overhead which is almost half of that of Legacy AOMDV because of the use of controlled HELLO message broadcast. Furthermore, AM-AOMDV has local update feature which strengthens the primary path and maintains secondary routes hence reducing the associated control messages including the number of RREQs and RERRs control messages.

5.7 Conclusions

Our new AM-AOMDV scheme extends the AOMDV scheme by including a multiple route metrics, a novel local route update and route maintenance algorithm. For enhancing the route reliability, we used new routing metrics, namely received signal strength (RSSI), path latency and node occupancy for intelligent path selection. These metrics are used as feedback to understand the route behavior. Besides, we implemented the *local route update* algorithm, which strengthens the routes and also creates multiple surrogate routes by using the metric feedback mechanism. For maintaining the diversity of multiple routes, we proposed a *keep alive* packet for updating the secondary paths in terms of their metrics.

We conducted a quantitative comparison of single and multipath routing protocols using different path maintenance schemes in high mobility ad hoc networks. Simulation results show that AODV and AOMDV have similar performance when network density is low. At high node density, AOMDV-LL outperforms other routing protocols in low mobility scenarios, while AODV-LL performs better as mobility increases. This is due to the fact that when node speed is high secondary routes in AOMDV become stale before primary route breaks. According to the results, we conclude that it is better to find a more reliable primary path instead of using multiple paths in high mobility ad hoc networks. Another way to improve the performance of routing protocols in high mobility ad hoc networks is to distribute data packets among the paths and enable link layer detection to detect link availability. The simulation results demonstrate that the proposed AM-AOMDV scheme performs considerably better than the most other tested routing scheme in terms of packet drops, latency and route discovery frequency, especially in high mobility and heavy traffic conditions.

6.0 CONCLUSIONS AND FUTURE RESEARCH DIRECTIONS

6.1 Conclusions

The military networks need to transmit time-sensitive information for situational awareness purpose. These networks may contain a constellation of hundreds of aircrafts and UAVs transporting high speed imagery and real-time collaborative voice and video. The target network should form a topology that is matched to the particular missions, platforms, and data transmission needs, with minimum pre-planning and operator involvement. The wireless nodes should be capable of establishing connections with other node(s), whether airborne, in space, or on the surface, as needed. Lately, the use of full motion video is gaining popularity for situational awareness and persistent surveillance in military.

The challenge in military networks is to organize a low-delay, reliable, infrastructure-less wireless network in the presence of highly dynamic network topology, heterogeneous air assets, intermittent transmission links and dynamic spectrum allocation. Most of these challenges are not present in commercial networks which enjoy better infrastructure and more predictable traffic. Existing cross-layer network protocols do not take a holistic view of these challenges and focus on one or a few aspects of the problem. The robust multimedia representation and QoS-aware cross-layer network protocols are *key enablers* in effectively deploying the military network infrastructure. The robust and QoS-aware cross-layer network protocols should be closely integrated with the physical, data link and application layers. Specifically these protocols should consider the application QoS and user QoS demands.

6.2 Contributions

A real-time packet priority assignment scheme was developed for H.264 AVC video packets. This priority assignment scheme is H.264 standard compliant and has very low computational overhead. This scheme can be very useful in cross-layer protocols for real-time video transmission over wireless networks. We demonstrated that the packet priorities can be utilized to provide unequal error protection to the video bitstream which achieves higher PSNR for the compressed bitstream in bit rate limited and error-prone transmission channels. We then developed a packet priority-aware MAC layer fragmentation scheme for H.264 video which achieves much better performance as compared to the priority-agnostic fragmentation scheme. In this scheme we also demonstrated the use of slice aggregation for packet formation, slice fragmentation and partial slice decoding for better video transmission performance without using packet retransmissions unlike existing schemes which rely on packet retransmissions. Please note that packet retransmission may not be feasible in real-time systems due to latency constraints and it also contributes to the network congestion.

A cross-layer reactive routing scheme, called as 'AM-AOMDV', was developed for mobile ad hoc networks. This scheme combines the reactive route discovery with proactive route maintenance and outperforms the AODV and AOMDV schemes in terms of network throughput, latency and routing overhead.

6.3 Future Research and Recommendations

In this research, we did not fully exploit the end-to-end cross-layer interactions in the designed schemes. The end-to-end cross-layer schemes that consider various network layers

from the application layer (such as video bitstream characteristics) to the physical layer characteristics should be investigated. For example, a joint-design of application layer error correcting codes (like rateless codes), the MAC layer fragmentation, the adaptive modulation and prioritized error correcting codes at the physical layer can provide better unequal error protection and achieve performance gains over the current cross-layer schemes discussed in this report. Similarly, media bitstream and physical layer-aware cross-layer routing schemes would be promising.

7.0 REFERENCES

- "Airborne Network Architecture," USAF Airborne Network Special Interest Group, Version
 1.1, Oct. 7, 2004.
- 2. Setton et al, "Cross-Layer Design of Ad-Hoc Networks for Real-Time Video Streaming," *IEEE Wireless Communications Mag.*, Aug. 2005, pp. 59-65.
- 3. S. Kumar, A. Janarthanan, M. M. Shakeel, S. Maroo, John D. Matyjas and M. Medley, "Robust H.264/AVC Video Coding with Priority Classification, Adaptive NALU Size and Fragmentation," IEEE Milcom Conference, Oct. 18-21, 2009, Boston, USA.
- A. Bhatnagar, S. Kumar, A. Janarthanan, A. Annamalai Jr, M. Medley and John D. Matyjas,
 "Multilevel Unequal Protection Scheme for Robust H.264/AVC Video Transmission over Wireless Channels," IEEE Milcom Conference, Oct. 18-21, 2009, Boston, USA.
- 5. W.-H. Chung, S. Paluri, S. Kumar, S. Nagaraj and John D. Matyjas, "Unequal Error Protection for H.264 Video using RCPC Codes and Hierarchical QAM," IEEE International Communications Conf. (ICC'10), May 23 27, 2010, Cape Town, S. Africa.
- S. Kumar, V. S. Raghavan and J. Deng, "Medium Access Control Protocols for Ad-Hoc Wireless Networks: A Survey," Elsevier Ad-Hoc Networks Journal, Vol. 4(3), pp. 326-358, May 2006.
- M. Sarkar, S. Gurajala and S. Kumar, "A QoS-Aware Medium Access Control Protocol for Real Time Traffic in Ad Hoc Networks," 18th IEEE International Symposium on Personal Indoor and Mobile Radio Communications (PIMRC'07), Athens, Greece, 3-7 Sept. 2007.

- 8. S. Kumar, L. Xu, M. K. Mandal and S. Panchanathan, "Error Resiliency Schemes in H.264/AVC Standard," Elsevier J. of Visual Communication & Image Representation (Special issue on Emerging H.264/AVC Video Coding Standard), Vol. 17(2), pp. 425-450, April 2006.
- 9. I. F. Akyildiz et al., "NeXt generation / dynamic spectrum access/ cognitive radio wireless networks: A survey," Computer Networks, vol. 50, pp. 2127-2159, 2006.
- "XG Communications Program Overview," DARPA presentation by Preston Marshall and Todd Martin, WAND Industry Day Workshop, Feb. 27, 2007.
- Serena Chan, "Shared spectrum access for DOD," IEEE Communications Mag., pp. 58-66,
 June 2007.
- 12. P. Kyasanur and N. H. Vaidya "Protocol design challenges for multi-hop dynamic spectrum access networks," Proc. IEEE DySPAN'05, pp. 645-648, Nov. 8-11, 2005.
- 13. S. Kumar, "Intelligent Routing for Airborne Networks," ASEE Summer Faculty Technical Report, AFRL, Rome, NY, July 2007.
- P. Jacquet et al., "Optimized Link State Routing Protocol," IETF Internet Draft, Nov. 2000, draft-ietf-manetolsr-05.txt
- B. Karp and H. T. Kung, "GPSR: Greedy Perimeter Stateless Routing for Wireless Networks," MobiCom 2000, Harvard University, Cambridge, MA, 2000.
- 16. C. E. Perkins, E. M. Belding-Royer, and S. Das, "Ad Hoc on Demand Distance Vector (AODV) Routing," IETF Internet draft, June 2002, draft-ietf-manet-aodv-11.txt

- 17. D. Johnson, D. A. Maltz, and J. Broch, "The Dynamic Source Routing Protocol for Mobile Ad Hoc Networks," IETF Internet draft, Apr. 2003, draft-ietf-manet-dsr-09.txt
- Z. J. Haas and M. R. Pearlman, "The Zone Routing Protocol for Ad Hoc Networks," IETF Internet draft, Jun. 1999, draft-ietf-manet-zone-zrp-02.txt
- 19. B. S. Manoj, R. Ananthapadmanabha, and C. Siva Ram Murthy, "Link Life Based Routing Protocol for Ad Hoc Wireless Networks," IEEE Int'l. Conf. Comp. Commun. (IC3N), Oct. 2001.
- 20. D. S. J. De Couto et al., "A High-Throughput Path Metric for Multi-Hop Wireless Routing," Proc. 9th ACM Int'l. Conf. Mobile Comp. and Net. (MobiCom'03), San Diego, CA, Sept. 2003.
- 21. S. De, C. Qiao, and H. Wu, "Meshed Multipath Routing with Selective Forwarding: An Efficient Strategy in Wireless Sensor Networks," Computer Networks, vol. 43, 2003, pp. 481–97.
- 22. C. Intanagonwiwat, R. Govindan, and D. Estrin, "Directed Diffusion: A Scalable and Robust Communication Paradigm for Sensor Networks," MobiCom'00, 2000.
- 23. O. Hussein, T. Saadawi, and M. Lee, "Probability Routing Algorithm for Mobile Ad-Hoc Network's Resources Management," IEEE JSAC, vol. 23, no. 12, Dec. 2005.
- 24. S. Khimsara, K. K. R. Kambhatla, J. Hwang, S. Kumar and John D. Matyjas, "AM-AOMDV: Adaptive Multi-metric Ad-hoc On Demand Multipath Distance Vector Routing," Workshop on Cross-layer Design in Wireless Mobile Ad hoc Networks, 1st International Conf. Ad Hoc Networks (AdHocNets'09), Sept. 23-25, 2009, Niagara Falls, Canada.

- 25. M. J. Lee, et al., "A new taxonomy of routing algorithms for wireless mobile ad hoc networks: the component approach," IEEE Communication Mag., pp. 116-123, Nov. 2006.
- 26. T. Wiegand, G.J. Sullivan, G. Bjontegaard and A. Luthra, "Overview of the H.264/AVC video coding standard," IEEE Trans. Circuits and Systems, Vol. 13(7), July 2003, pp.560-576.
- 27. S. Kunumuri, P.C. Cosman, A.R. Reibman and V.A. Vaishampayan, "Modeling packet-loss visibility in MPEG-2 video," IEEE Trans. Multimedia, Vol. 8(2), April 2006, pp.341-355.
- 28. S. Kunumuri, S.G. Subramanian, P.C. Cosman and A.R. Reibman, "Predicting H.264 packet loss visibility using a generalized linear model," IEEE ICIP, April 2006, pp. 2245-2248.
- 29. T.L. Lin, S. Kunumuri, Y. Zhi, D. Poole, P.C. Cosman and A. R. Reibman, "A versatile model for packet loss visibility and its application to packet prioritization," IEEE Trans. Image Proc, Vol. 19(3), March 2010, pp.722-735.
- 30. P. McCullagh and J.A. Nelder, Generalized Linear Models, 2nd ed. Chapman & Hall, NY, 1989.
- 31. JM Project [Online]. Available: http://iphome.hhi.de/suehring/tml/
- 32. R Project [Online]. Available: http://www.r-project.org/
- 33. A. S. Tanenbaum, Computer Networks. Prentice Hall, 2002.
- 34. B. A. Forouzan, *Data Communications and Networking*. McGraw-Hill Forouzan Networking Series, 2007.
- 35. M. V. D. Schaar and N. S. Shankar, "Cross-layer wireless multimedia transmission: challenges, principles and new paradigms," *IEEE Wireless Communications Magazine*, vol. 12, no. 4, pp. 50–58, August 2005.

- 36. Y. P. Fallah, K. Darrell, S. Avideh, K. Faizal, and P. Nasiopoulos, "A cross layer optimization mechanism to improve H.264 video transmission over wlans," in *IEEE CCNC*, 2007, pp. 875–879.
- 37. A. T. Connie, P. Nasiopoulos, V. C. M. Leung, and Y. P. Fallah, "Video packetization techniques for enhancing H.264 video transmission over 3G networks," in *IEEE CCNC*, 2008, pp. 800–804.
- 38. A. Ksentini and M. Naimi, "Toward an improvement of H.264 video transmission over ieee 802.11e through a cross layer architecture," *IEEE Communications Magazine*, Vol. 44(1), pp. 107–114, 2006.
- 39. Y. P. Fallah, H. Mansour, S. Khan, P. Nasiopoulos, and H. Alnuweiri, "A link adaptation scheme for efficient transmission of H.264 scalable video over multirate wlans," *IEEE Trans. Circuits and Systems for Video Technology*, vol. 18, no. 7, pp. 875–887, July 2008.
- 40. Y. Sun, I. Sheriff, E. M. Belding-Royer, and K. C. Almeroth, "An experimental study of multimedia traffic performance in mesh networks," *ACM WiTMeMo*, 2005, pp. 25–30.
- 41. Y. Wang, K. Yu, Y. Liu, and H. Zhang, "Effects of MAC retransmission on TCP performance in IEEE 802.11-based ad-hoc networks," in 59th IEEE VTC, vol. 4, February 2004, pp. 2205–2209.
- 42. Local and metropolitan area networks-Specific requirements Part 11: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications, IEEE Standard for Information Technology- Telecommunications and information exchange between systems Std., June 2007.

- 43. G. Alefeld and G. Mayer, "Interval analysis: theory and applications," *Elsevier J. of Computational and Applied Mathematics*, vol. 121, pp. 421–464, August 1999.
- 44. K. Ichida and Y. Fujii, "An interval arithmetic method for global optimization," *Springer-Verlag J. of Computing*, vol. 23, pp. 85–97, August 1979.
- 45. H. Munack, "On global optimization using interval arithmetic," *Springer-Verlag J. of Computing*, vol. 48, pp. 319–336, April 1992.
- 46. "Airborne Networking," Wikipedia (accessed May 31, 2010).
- 47. G. M. T. Abdalla, M. A. Abu-Rgheff, and S. M. Senouci, "Current Trends in Vehicular Ad Hoc Networks," IEEE Global Information Infrastructure Symposium, Morocco July 2007.
- 48. A. Ho, Y. Ho, and K. Hua, "Handling high mobility in next-generation wireless ad hoc networks," Special Issue on Next Generation Network (NGN) for International Journal of Communication System.
- 49. Perkins, C.E., Belding-Royer, E.M., Das, S., "Ad hoc on-demand distance vector routing (AODV)," RFC 3561 (2003).
- 50. M. Marina and S. Das, "Ad hoc on-demand multipath distance vector routing," Wireless Communications And Mobile Computing, vol. 6, pp. 969–988, 2006.
- 51. J. Broch, D. Maltz, D. Johnson, Y. Hu and J. Jetcheva, "A Performance Comparison of Multi-Hop Wireless Ad Hoc Network Routing Protocols" Fourth Annual ACM/IEEE International Conference on Mobile Computing and Networking (Mobieom'98), Dallas, TX, 1998.
- 52. C. Mbarushimana and A. Shahrabi, "Comparative study of reactive and proactive routing

- protocols performance in Mobile Ad Hoc Networks," 21st International Conference on Advanced Information Networking and Applications Workshops (AINAW'07), 2007.
- 53. C. E. Perkins and P. Bhagwat, "Highly dynamic destination-sequenced distance-vector routing (DSDV) for mobile computers," Proc. SIGCOMM '94, pp. 234–244, August 1994.
- 54. V. Park and M. Scott Corson, "A highly adaptive distributed routing algorithm for mobile wireless networks," Proc. INFOCOM'97, pp. 1405–1413, April 1997.
- 55. J. Broch, D. Johnson, and D.Maltz, "The dynamic source routing protocol for mobile ad hoc networks."- Internet-Draft Version 08, IETF, February 2003.
- 56. J. Novatnack, L. Greenwald, H. Arora, "Evaluating ad hoc routing protocols with respect to quality of service," Technical Report DU-CS-04-05 Department of Computer Science Drexel University, Philadelphia.
- 57. D. Chakeres and E. M. Belding-Royer, "AODV Implementation design and performance evaluation," Special issue on Wireless Ad Hoc Networking of the International Journal of Wireless and Mobile Computing (IJWMC), 2005.
- 58. Ian D. Chakeres and Luke Klein-Berndt, "AODVjr, AODV simplified," ACM SIGMOBILE Mobile Computing Communications Review, vol. 6(3), pp. 100–101, July 2002.
- 59. Nur Idawati Md Enzai1, Farhat Anwar, Zeldi Suryady, "Analyzing the effect of HELLO messages in QoS-AODV," Proceedings of the International Conference on Electrical Engineering and Informatics Institute Teknologi Bandung, Indonesia, June 17-19, 2007.

- 60. A. Nasipuri, R. Castaneda, and S. R. Das, "Performance of multipath routing for on-demand protocols in mobile ad hoc networks," Mobile Networks and Applications, vol. 6, no. 4, pp. 339–349, Aug. 2001.
- 61. G. Parissidis, V. Lenders, M. May, and B. Plattner, "Multi-path routing protocols in wireless mobile ad hoc networks: A quantitative comparison," In NEW2AN, 2006.
- 62. S. Lee, M. Gerla, "Split multipath routing with maximally disjoint paths in ad hoc networks," Proceedings of the IEEE ICC, pp. 3201–3205, 2001.
- 63. Zhenqiang Ye, Srikanth V. Krishnamurthy, and Satish K. Tripathi, "A framework for reliable routing in mobile ad hoc networks," IEEE INFOCOM, 2003.
- 64. Elizabeth M. Royer, Sung-Ju Lee, and Charles E. Perkins, "The effects of MAC protocols on ad hoc network communication," IEEE WCNC, Chicago, IL, September 2000.
- 65. A. Valera1, H. Tan, W K.G. Seah, "Improving link failure detection and response in IEEE 802.11 wireless ad hoc networks", PIMRC, Sep. 2010.
- 66. C. Chui, K. Su, C. Chou, "A relaible multipath routing protocol in mobile adhoc networks," National Computer Synposium, pp. 892–899, Dec. 2003
- 67. R. Balakrishna, U. Rajeswar Rao, N. Geethanjali, "Performance issues on AODV and AOMDV for MANETS," (IJCSIT) International Journal of Computer Science and Information Technologies, vol. 1, no. 2, pp. 38-43, 2010.
- 68. W K. Lai, S. Hsiao, Y. Lin, "Adaptive backup routing for ad-hoc networks," Computer Communications, vol. 30, no. 2, pp. 453–464, 2007.

- 69. S. Lee and M. Gerla, "AODV-BR: Backup routing in ad hoc networks," Proceedings of the IEEE Wireless Communications and Networking Conference (WCNC 2000), Chicago, IL, Sepember 2000.
- 70. SP. Terdal, Dr V.D Mytri, Dr. A Damodaram, "Multiple metrics based load balancing routing protocol for mobile ad hoc networks," First Asian Himalayas International Conference on Internet (AH-ICI 2009), pp. 1-5, 2009.
- 71. Fang Jing R. S. Bhuvaneswaran Yoshiaki Katayama Naohisa Takahashi, "On-Demand Multipath Routing Protocol with Preferential Path Selection Probabilities for MANET," Proceedings of the 20th International Conference on Advanced Information Networking and Applications (AINA'06), vol. 2, pp. 758-762, 2006.
- 72. N. Kulkarni, B. Ramant, and I. Gupta, "On demand routing protocols for mobile ad hoc networks: A review," 2009 IEEE International Advance Computing Conference (IACC 2009), pp. 586-591, March 2009.
- 73. N. Ventura, L.-H. Yen, and K.-M. Yu, "An ad hoc routing protocol providing short backup routes," Proceedings of the8th International Conference on Communication Systems (ICCS'02), pp. 1048–1052, 2002.
- 74. S. Tang and B. Zhang, "A robust AODV protocol with local updates," Proc. 10th Asia-Pacific Conf. Communications and 5th International Symp. Multi-Dimensional Mobile Communications, Vol. 1, pp. 418–422, 2004.
- 75. H. Rehman and L. Wolf, "Performance enhancement in AODV with accessibility prediction," IEEE International Conf. Mobile Adhoc and Sensor Systems 2007 (MASS

- 2007), pp. 1–6, Oct. 2007.
- 76. J. Song, V. W. S. Wong, and V. C. M. Leung, "Efficient on-demand routing for mobile adhoc wireless access networks," IEEE J. Sel. Areas Commun, vol. 22, pp. 1374–1383, 2004.
- 77. X. Li and L. Cuthbert, "Node-disjointness-based multipath routing for mobile ad hoc networks," Proceedings of the 1st ACM international workshop on Performance evaluation of wireless ad hoc, sensor, and ubiquitous networks (PE-WASUN '04), pp. 23–29, 2004.
- 78. L. Luo and L. Cuthbert, "A novel QoS in node-disjoint routing for ad hoc networks," IEEE International Communications Conf., pp. 202 206, 2008.
- 79. M. Tauchi, T. Ideguchi, and T. Okuda, "Ad-hoc routing protocol avoiding route breaks based on AODV," Proceedings of the Proceedings of the 38th Annual Hawaii International Conference on System Sciences (HICSS'05), pp. 2-7, 2005.
- 80. S. Crisostomo, S. Sargento, P. Brandao, and R. Prior, "Improving AODV with preemptive local route repair," International Workshop on Wireless Ad-Hoc Networks, pp. 223–227, May-3 June 2004.
- 81. Y. Hwang and P. Varshney, "An adaptive QoS routing protocol with dispersity for ad-hoc networks," Proc. 36th Hawaii Int'l. Conf. Sys. Sci., Jan. 2003.
- 82. Y. Sakurai and J. Katto, "AODV multipath extension using source route lists with optimized route establishment," International Workshop on Wireless Ad-Hoc Networks 2004, pp. 63–67, 2004.
- 83. G. Koltsidas, F N. Pavlidou, K. Kuladinithi, A. Giel, and C. Gorg, "Investigating the Performance of A Multipath DYMO Protocol for Ad-Hoc Networks," IEEE 18th

- International Symposium on Personal, Indoor and Mobile Radio Communications 2007 (PIMRC 2007), pp. 1-5, 2007.
- 84. X. Zhong, S. Mei, Y. Wang, and J. Wang, "Stable enhancement for AODV routing protocol," 14th IEEE Proceedings on Personal, Indoor and Mobile Radio Communications 2003 (PIMRC 2003), vol. 1, pp. 201–205, Sept. 2003.
- 85. I. Chakeres and E. Belding-Royer, "The utility of hello messages for determining link connectivity" IEEE International Symposium on Wireless Personal Multimedia Communications, 2002, Vol. 2, pp. 504-508.
- 86. N. S Kulkarni, B. Ramant and I. Gupta "On Demand Routing Protocols for Mobile AdHoc Networks: A Review," IEEE International Advance Computing Conf., Patiala, India, 6-7 March 2009.
- 87. N. T. Javan, R. KiaeeFar, B. Hakhamaneshi, M. Dehghan, "ZD-AOMDV: A New Routing Algorithm for Mobile Ad hoc Networks," in Proceedings of 8th IEEE/ICIS 2009 (International Conference on Computer and Information Science), pp. 852-857, Shanghai, China, 2009.
- 88. S. Das, R. Roy and P. K. Das, "Optimizations To Multipath Routing Protocols In Mobile Adhoc Networks",
- 89. A. Tsirigos and Z. J. Haas "Multipath Routing In the Presence of Frequent Topological Changes," IEEE Commun. Mag., Vol. 39, 2001, pp. 132-138.

90. S. Tang, B. Zhang, M. Watanabe, and S. Tanaka, "A link heterogeneity-aware on-demand routing (LHAOR) protocol utilizing local update and RSSI information," *IEICE Trans. Comm.*, Vol. 88-B, No.9, pp. 3588-3597, 2005.

LIST OF ACRONYMS

AIC Akaike Information Criterion

AM-AOMDV Adaptive Multi-Metric Ad Hoc On-demand Multipath Distance

Vector Routing

AN Airborne Network

AODV Ad Hoc On-demand Distance Vector Routing

AOMDV Ad Hoc On-demand Multipath Distance Vector Routing

BER Bit Error Rate

CBR Constant Bit Rate

CMSE Cumulative Mean Square Error

COS Class of service

FEC Forward error correction

FMO Flexible macroblock ordering

GIG Global information grid

GLM Generalized linear model

GOP Group of pictures

IMSE Initial mean square error

LAN Local area network

MANET Mobile ad-hoc network

MSE Mean Square Error

MTU Maximum transmission unit

NAL Network abstraction layer

PSNR Peak signal to noise ratio

QoS Quality of service

RCPC Rate-compatible and punctured convolutional codes

SNR Signal to noise ratio

SSIM Structural similarity index

TMDR Temporal duration

UAV Unmanned aerial vehicle

UEP Unequal error protection

VBR Variable bit rate

VCL Video coding layer

VQM Video quality metric